
� � � � � � � ��

	
 � �
 �
 � � � � � � � � � � � �� � �
 �
 � �
 � � � � � � � � � � � � � � !" # � � � � $ � % & ' � � � & (# � �) � � � � � � � � * + ,�

 - � . �
 / � � � � � � � � � 0! �
 1 �
 2 � 	
 �
 $ 3 $
 4 ' � � � � � � � 5! 	
 �
 $ - � . �
 / � � � � � � � � 67 # $ � & � � 8 � 3 � � $ # � 8 3 $
 4 ' � � � � � � � � 9:
 4 �
 � & � � ' 3 � � $ # � 8 3 $
 4 ' � � � � � � � ;< 4 � ' 4 � 3 $
 4 ' � � � � � � � � � = >? # � 8 & � �

 � � � @ - � �

 � � � � � � � = =- # $ " # � � A � B 4 # $ � . � � � � � � � � � � � = !- - � C � $ $ � � � / � � � � � � � � � = *

D

E

F

G

H

I J

K L M N O P Q L P R S N T U Q Q U Q T V W P X Y W P Z Y W [X Y W [Z Y W \ P X Y W \ P Z Y W \ [X Y W \ [Z] ^ _ ^ ` a b c d e f g h i j k f l f m f n h o f l p q r g s n n g q o f s t l u v w t k g i k t t f i x y x l y i f z g n q o i h o h i g y h t s n g h g e f i f { k n s g f lo i f x x k i f x f g g y t { | v v d g f x g x g e f x f t k g i k t t f i x y t s o i h l k z g y h t s z z f o g s t z f g f x g s g } ~ u r � � � | } p s i � � f s x k i f ls t l z h t g i h n n f l s g g e f y t n f g g h g e f g h h n k x y t { s o y n h g g q o f i f { k n s g h i | d e f g h h n p f y t { g f x g f l � k x g p f z s o s p n f h � g e fi s g f l g h i j k f � � h l f n t k � p f i g h i j k f � s x g e f � � � � � � � s m f i s { f g h i j k f l f n y m f i f l g h s � h l f i s g f � h y t g i s g f | v� h l f i s g f � h y t g i f j k y i f x � } ~ l f { i f f x h � i h g s g y h t � i h � � � k x g x t k { � g h � k n n x g s n n g h i j k f |d e f i f s i f � s t k � s z g k i y t { m s i y s p n f x g e s g z s k x f x � s n n l y � � f i f t z f x y t g h h n o f i � h i � s t z f | � t h i l f i g h x f g g e f g h i j k fo i h o f i n q y t s � s t k � s z g k i y t { o n s t g � g e f t k g i k t t f i � k x g p f i k t h t g e f s z g k s n � h y t g k o h t � e y z e y g y x g h p f k x f l � y g eg e f s z g k s n � h i l k o n y z s g f h � � g e f s y i x k o o n q s g g e f � h p x y g f | d e f s y i x k o o n q x e h k n l z h t � h i � g h g e f x o f z y � y z s g y h t x y tv v d � x v y i � y t f � f j k y i f � f t g x | d e f g h i j k f i f x k n g x � i h � g e f g h h n x e h k n l p f f m s n k s g f l k x y t { g e f g h i j k f g f x g� f g e h l x s x l f � y t f l y t g e f k x f i z k x g h � f i � x j k s n y g q x g s t l s i l x | d e f o i f x x k i f x e h k n l p f s l � k x g f l � k o h i l h � t �x h g e f g h i j k f z h t � h i � x g h g e f z k x g h � f i � x g s i { f g g h i j k f | � � s � ~ � g h i j k f i f l k z g y h t y x i f j k y i f l � e f t g e ft k g i k t t f i y x i k t t y t { s g s o s i g y z k n s i i f { k n s g h i x f g g y t { � g e f o i f x x k i f x e h k n l p f i f l k z f l � ~ � � s t l x h h t | d e fg h h n x e h k n l p f i f g f x g f l s g g e f t f � x f g g y t { s t l g e f o i h z f x x i f o f s g f l y � i f j k y i f l | � h h l j k s n y g q o i s z g y z f i f j k y i f xg e s g g e f g h j k f p f z e f z � f l h t s i f { k n s i p s x y x | � y g e s { f s t l h g e f i � s z g h i x � s t s y i x k o o n q s l � k x g � f t g � s q p fi f j k y i f l � i h � g y � f g h g y � f | � h g f g e s g g h h n o f i � h i � s t z f � s q y t y g y s n n q y � o i h m f s x g e f s y i � h g h i y x p i h � f t � y t |� ` ^ � ^ _ � a � � � ^ � a � _ � ^ _ a _ � ^ c v v d i f z h � � f t l x g e s g s t k g i k t t f i p f l y x s x x f � p n f l � s n n y t g f i t s nz h � o h t f t g x z n f s t f l � l f { i f s x f l s t l y t x o f z g f l � i f { i f s x f l � i f s x x f � p n f l s t l g e f t k g i k t t f i g h i j k f g f x g f lf m f i q � � ~ � ~ ~ ~ z q z n f x h i s g n f s x g h t z f o f i q f s i | v v d � x f � o n h l f l m y f � l i s � y t { x y t z n k l f s x x f � p n q y t x g i k z g y h t x� e f i f i f j k y i f l | � f l h t h g i f z h � � f t l { i f s x y t { g e f g h h n � i h � g y � f g h g y � f � y g e h k g y t g f i t s n o s i g x z n f s t y t { |� f g s n n y z o s i g y z k n s g f � s g g f i g e s g i f x k n g x � i h � � f s i � y n n � y � y t g f i t s n n q � y g e g e f n k p i y z s t g s t l � k x g p f i f � h m f l g ho i f m f t g l s � s { f | � g l h f x t h { h h l g h s l l { i f s x f g h s z h t g s � y t s g f l f t m y i h t � f t g |� � ^ ` a � � � _ c r d v � � � � d � � � � � � r s i f z h t g i h n n f l p q g e f h o f i s g h i l y i f z g n q p q e s t l h i i f � h g f n q � h i g h h n x� ¡ ¢ £ £ � ¤ ¥ ¢ ¦ § ¨ ¨ © ª « ¬ � ­ ® ¦ � ¯ � ° ¦ ¡ ¬ � ± ² h i g h h n x � y g e p k y n g � y t i f � h g f h o f i s g f l m s n m f x � s x � s n n m s n m f y x i f j k y i f l g ho i f x x k i f s z g y ³ ° ¦ � ¦ § � ¦ ® ® ´ ª « ³ ° ´ ³ � µ ¶ · ¸ « � ¬ ¢ � « « ¦ ° ´ ´ ¦ ® ® ´ « ¬ � ¡ ¢ ¬ � ° ³ ° ´ ³ � ¦ § ° ¦ ­ ¡ « ¦ ¹ � º ° £ ° ¹ ´ � ® ¯ « ¡ £ £ ´ » ¢ ¼ ½ ¾ ¿ � À ~w ² � l y i f z g n q g h g e f � h g h i g h s z e y f m f g e f i s g f l x o f f l | � t f y g e f i z s x f g e f g h h n i f � s y t x o i f x x k i y Á f l k t g y n g e fh o f i s g h i x e k g x y g h � � | d h i j k f n h s l � y n n p i y t { y g g h s x g h o � x g s n n � � e f t g y { e g f t y t { s � s x g f t f i s g � e y z e g y � f g e fh o f i s g h i x e h k n l x e k g y g h � � | r g s n n g h h n x l h t h g x e k g � h � � s k g h � s g y z s n n q |u v w Â Ã © Ä Ã Â Â Å Ä Æ ° ¬ � º ® ¼ ¦ ¬ ® ´ ´ � ¤ ¹ » ¦ § � ® £ � ¬ ° ¦ ® ¬ ¤ ¢ ¬ � º ¦ ´ » ¹ » § ° ¼ ¤ ® ¬ ¬ � ­ ® ¦ � ´ » ¯ ® ¬ ¦ ® ® ´ « � ¡ ¢ £ £ � ¤ ¥ ¢ ¦ § ¨ ¨ © ª «i f � h g f � f s g k i f | d e f g h h n i k t x k t g y n g e f h o f i s g h i x e k g x y g h � � h i k t g y n g e f g h i j k f s z e y f m f x s n f m f n m f i q t f s i x g s n n� e f i f s o i f x x k i f x f t x y t { x q x g f � � y g e y t g e f g h h n i f z h { t y Á f x g e f t f s i x g s n n z h t l y g y h t s t l x e k g x � h � � g e f g h h n | d e fg h h n � y n n i f � s y t h � � k t g y n g e f h o f ¬ ° ¦ ® ¬ ® ¬ ¬ � ­ ® ¦ � ¤ � ³ ¢ º � ° ´ ´ ® ¥ « ¦ § � ¦ ® ® ´ ª « ³ ° ´ ³ � ¦ ® ¬ � ¦ ¡ ¬ ¼ ¦ ® ¦ § � ® ¯ ¯ £ ® « ¢ ¦ ¢ ® ¼ µ d e fm s n m f y x g e f t i f x f g s t l s t f � z q z n f z s t p f { y t |Ç È É Ê É Ë Ì Í Î Ï Ð Î Ñ Î Ò Ì Ë Ó Ô Õ Ö × Ø Ô Ù Ú Û Ü Ý Õ Þ ß Õ ß Ý Ô à × Ô á â â ã ä åæ á Ô à ç è â â ã é ä ê ë é ì í î ï ð ñ ò ó ô ì â ã é ä ê ë é ë ë õ êö ö

÷ ø ù ú û ü û ø ý þ ÿ � þ û � � � ý � ÿ � � � � � � � � 	 ý þ ú ý
 � ü ù þ ü � � ý þ
 ú
 � � � ú ý � ý �
 � ý � ù � ýù � � �
 � þ ý ø þ � ø ý þ � � � ü � þ ú � � ù ý � � � �
 ü ø ø � ú ý �
 ú ù � � � ý � � � ú þ þ ý � ü � � ù ý � � ù � � ù � � � � 	 �� � � � ù � � � � � � � � � � þ ý

 ü þ ý
 � � ü � � � � ù ý � � ý ý � � � � � 	 � � � � � � � � � � ú þ ø þ ý

 ü þ ý ú
! " # $ % & ' " & () * ! + , ' & (- . $ ' ($ & / $ & (+ 0 0 1 2 % 3 0 4 ! + " % & ! 5 5 & 6 / ' + $ & - $ + + ' - 7 0)) $ 89 - ! : ' ; ! + " 0)) $ 8 1 - (5 ; + $ & - $ + + ' - %) ! + (/ ' - ! & ' ! & 5 (< ' - / - ' % % $ - ' % ! % 5 (+ , ! % & * 'ù � � � � � �
 ù ú � � � � � ú ý � ý ù � ý ù � þ � ý ù ù � þ = ü ý �� 	 ý þ ú ý
 � ü ù þ ü � � ý þ
 þ ý = ü ú þ ý � � �
 ý � ú � û ý ù ý þ � > ? @ A B > (- 5 ' + , & * % $ / & (C D 2 ! + " E @ C B> (- 5 ' + , & * % $ / & (D F 2 ! + " * ! G ' ! H -) (+ % $ I / & H (+ (> C J K 4 L M N K & ! + " ! - " 4 $ O H) L ' ' &/ ' - M H + $ & ' P 7 ? K ' - H ' % + $ & - $ + + ' - % - ' . $ H - ' ! * (% ' " H ! I ' & ' - (> E @ C B > (- 5 ' + , & * % $ /& (C D 2 ! + " ? @ Q B > (- 5 ' + , & * % $ / & (D F 2 ! + " * ! G ' ! H -) (+ % $ I / ù ú � � � ÿ � � 	 R S T �� � ý ù � � �
 � � ü � � � ý
 ü ø ø � ú ý � � ú þ ù � þ � ü � � � S ú � ù ý þ U � ý � ü � � ù � þ U V ü � þ ú � � ù � þ � S � V � ù � � ù� �
 � ÿ � �
 þ � ù ú � � � � ø � � � ý � ÿ
 ü ø ø � � ú � � ù � ý � ü ù þ ü � � ý þ
 ú ù � û ú � ú û � � ø þ ý

 ü þ ý � þ � ø% (& * ! & & * ' - ! & ' " & (- . $ ') ! + O ' !) * H ' G ' " 7 W ' + ' - ! 5 5 6 ! ? @ Q B X 3 1 L Y Z H % ! " ' . $! ù ý> (- & * ' ? K ' - H ' % ! + " ! E @ C B X 3 1 L Y Z H % ! " ' . $! & ' > (- & * ' C K ' - H ' % 7 0 I ' - H) ! +�

 ý û � � � � � � �
 � ú � � � � þ ý � � û û ý � �

 ú � � � ý 8 ø � ú � ù [ú � \ ý � ù ú � � ù � ø ý � ü � þ ú � � ù � þ
 � �
� ø ø �
 ý � ù � � ú � û ú
 ù � þ � þ ú ø ù � ø ý
 � ù � ú �
 ü þ ý ø þ � ø ý þ � ü � þ ú � � ù ú � � � � � ú � \ ý � ù ú � � ù � ø ý� ü � þ ú � � ù � þ ú
 � � \ ü
 ù � � � ý � � �
 � � ü � � � ý
 ý ù ÿ � þ � � ý � þ � ø � ÿ � ú � ý � ý þ � ÿ ú ÿ ù � � � � � ý � �� � � � = ü � � ú ù � � ú � [
 ø ý � ú ÿ ú � � � � � ÿ � þ ü
 ý ú � ø � ý ü û � ù ú � ù � � �
 [
 � � ü � � � ý ü
 ý � �
 ü � � �
� ý ý þ � � � � 8] � � ú þ � ú � ý � ú � � � V ü � þ ú � � ù ú � � � ú �
 ù � � ù � � � ù � ú � � � ý � � ú � � � þ � � ù ú 8 � ü û û ú � �� � ý � ù

 � � ü � � � � ù � ý ü
 ý � � � � ý
 ý � � � ú ù ú � ý
 û � � � � ü
 ý

 ý � � ú � � � ÿ ÷ 8 þ ú � �
 � � �� ù � ý þ þ ü � � ý þ � � û ø � � ý � ù
 ù � � ù � � � � � ü
 ý û � � ÿ ü � � ù ú � � � � � � � ý = ü � ù ý � ü � þ ú � � ù ú � � ú
� � �
 ú � ý þ ý � � � � � þ û � � � ø ý þ � ù ú � � ü � � ý þ � ù � ø ú � � � � � � � ú ù ú � �
 � � � � � ÿ � ú � ü þ ý
 � � ü
 ý � � �ú � � � ý = ü � ù ý � ü � þ ú � � ù ú � �
 ú � � � � ù � ý � � � ý þ ý � � � � ü þ
 � þ þ � � ù ý ý �
õ ê ë ^ ë à Ô Ó ß á Þ ß Õ ß Ý Ô à Ó Ô Õ Ö × Ø Ô Ù Ú Û Ü Ý Õ Þ ß Õ ß Ý Ô à × Ô á â â ã ä åæ á Ô à ç è â â ã é ä ê ë é _ ` a b c d e f g _ _ h é ä ê ë é ë ë õ êö i

j k l m n o p q j r r l k s t u v w w t r x j j v y z p m m p q { r j j v v w w t r p q | j o o l r r w m u } ~ � n � k l q { p � p n q r { | l � l o { r n qk p { l m n p t p q | z w m � k p q r � n � � w m { � l t n � l w � { � l v w w t w m j o o l r r w m u } ~ � n � k l q { � � n { � w � { o � p m � l { w { � lw m n � n q p t � � m o � p r l m � j j v � p { n { r w � { n w q � z n t t m l � p n m w m m l � t p o l p q u v w w t w m j o o l r r w m u w m o w k � w q l q { � p m { n �n { n r � w � q | { w s l | l � l o { n � l w m q w { n q p o o w m | p q o l z n { � j j v } q � n q l l m n q � r � l o n � n o p { n w q r n q l � � l o { p { { � l{ n k l w � k p q � � p o { � m l p q | r p n | v w w t w m j o o l r r w m u w m o w k � w q l q { � p m { n r n q p o { n � l o w k k l m o n p t � m w | � o { n w qs u j j v � � n { � w � { o � p m � l { w { � l w m n � n q p t � � m o � p r l m � j j v z n t t p t r w � p { n { r w � { n w q � m l � p n m w m m l � t p o l p q uj r r l k s t u v w w t w m j o o l r r w m u � r l | � w m p r r l k s t u w � l m p { n w q r w m o w k � w q l q { � p m { x l � o l � { n q � v w w t r p q |j o o l r r w m u } ~ � n � k l q { p q | � p m { r { � l m l w � | l r n � q p { l | � w m t n � � { w m t n k n { l | | � { u y n q { � l l � l q { w � p � p n t � m l| � l { w z l p m l q o w � q { l m l | n q q w m k p t w � l m p { n w q � q | l m { u � n o p t r � l o n � n l | o w q | n { n w q r z � l m l { u � n o p tk p n q { l q p q o l � m w o l | � m l r � p � l s l l q w s r l m � l | n � r � o � � p n t � m l w o o � m r z n { � n q w q l u l p m w � { � l w m n � n q p t� � m o � p r l | p { l w � { � l v w w t w m j o o l r r w m u p q | { � l � p n t l | v w w t w m j o o l r r w m u � p r s l l q r � s � l o { l | { w� � � � � � ¡ � ¢ � � � � � � £ � � � � � � � � � � ¤¥ ¦ § ¨ © ª « ¬ ¨ ª ¬ § ­ ® ¯° ¦ ­ « ± § ¨ ¨ § ² ³ ´ ± ­ µ µ ² ¶ ³ § ¬ ¬ µ ´ ³ ¶ § ² ´ ° ¶ ¶ µ ¶ ¨ · ¥ ¥ ª « « ¶ ¨ ´ ± ¦ ­ ¥ ¦ ¦ § « ¸ ª ª ² ¹ ­ « º « ª ® » ¹ ­ « § ¬ ¬ µ ­ ª ® » ¹ ¶ ® ­ ¼ ­ ª ®¶ ¨ ¦ § « ¸ ª ª ² « º ¸ ½ ª ¥ ³ ª ® ³ ¶ ² ª © µ ­ © ª ² ¥ ª ¶ ¨ ¦ § « ¸ ª ª ² ® § ¹ § © ª ® ¸ ´ § ¥ ¥ ­ ® ª ² ³ § µ ¹ ­ « º « ª ¶ ¨ ¶ ³ ¦ ª ¨ ® § ¹ § © ª ¸ ´§ ¥ ¥ ­ ® ª ² ³ § µ ¶ ¥ ¥ º ¨ ¨ ª ² ¥ ª « ¾ ¶ ¨ ­ ² ± ¦ ­ ¥ ¦ ¬ § ¨ ³ « ² ¶ ³ ¹ § ² º ¼ § ¥ ³ º ¨ ª ® ¸ ´ ¶ ¨ « ¬ ª ¥ ­ ¼ ­ ª ® ¸ ´ · · ° ¦ § ¿ ª ¸ ª ª ² º « ª ®¼ ¶ ¨ ¨ ª ¬ § ­ ¨ ¾ ¶ ¨ ± ¦ ­ ¥ ¦ « ¦ § µ µ ¦ § ¿ ª ¸ ª ª ² ¨ ª ¬ § ­ ¨ ª ® ¶ ¨ § µ ³ ª ¨ ª ® ¸ ´ ¶ ³ ¦ ª ¨ ³ ¦ § ² · · ° § º ³ ¦ ¶ ¨ ­ À ª ® ¬ ª ¨ « ¶ ² ² ª µ ­ ²« º ¥ ¦ § ¹ § ² ² ª ¨ » § « ® ª ³ ª ¨ ¹ ­ ² ª ® ¸ ´ · · ° » ³ ¦ § ³ ³ ¦ ª ¼ º ² ¥ ³ ­ ¶ ² ¶ ¼ ³ ¦ ª ° ¶ ¶ µ ¶ ¨ · ¥ ¥ ª « « ¶ ¨ ´ ¦ § « ¸ ª ª ² § ¼ ¼ ª ¥ ³ ª ® ¯° Á Â Ã Ä · Å Å · Æ ° Ç È É Æ Ã ° Â ° Ê ° Ë Ã ° Á Ë Ë Æ ° Â Å Ë ° Ç É Ì ° Á Ë É Í Î Â Ï · ° Â É Æ É Ì · · ° Å Ë Î · ° Â Ð Ë ° É° Á Ë Ã · Î Ë · Æ Ñ Ê Ã Ë É Ì Ã · Â Ñ Ò Å É Ñ Ê È ° Ã · Æ Ñ Â ° Ã Ó · Ô Â Ó Ê Ó Î Â · Í Â Î Â ° Ç Â Ã Î Â Ó Â ° Ë Ñ ° É ° Á ËÒ Ê Å È Á · Ã Ë Ò Å Â È Ë É Ì ° Á Ë Ò Å É Ñ Ê È ° ¯ Â Æ Æ É Ë Ð Ë Æ ° Ä Â Î Î · · ° Í Ë Î Â · Í Î Ë Ì É ÅÈ É Æ Ã Ë Õ Ê Ë Æ ° Â · Î » Â Æ Ñ Â Å Ë È ° » Â Æ È Â Ñ Ë Æ ° · Î » Ã Ò Ë È Â · Î É Å Ò Ê Æ Â ° Â Ð Ë Ñ · Ó · Ï Ë Ã · Å Â Ã Â Æ Ï Ì Å É Ó° Á Ë Ê Ã Ë É Å Ã · Î Ë É Ì Ã Ê È Á Ò Å É Ñ Ê È ° ¯
Ö × Ø Ù Ø Ú Û Ü Ý Þ ß Ý à Ý á Û Ú Ü Û à â ã ä Û å æ ç è á à ß Ý à Ý á Û Ú ã Û Þ é é ê ë ìí Þ Û Ú î ï é é ê ð ë × Ø ð ñ ò ó ô õ ö ÷ ø ù ñ ñ ú ð ë × Ø ð Ø Ø Ö ×û ü

