

Òç] ^! ã} cæÁŠ^æ} ã * ÁÔ^} ç!

WƧǻÒÜÙǻŸÁǻÔUŠUÜǻÖUÁ89BJ9F

Ò] [^ ^! Á Õ ˇ ã ^ Á

ç Á

Qç^!} • @ç •

ÔNÁǻÁ/PÒÁÔǻŸ

Væà|^Á Â[] c^} c

$$Y^{\wedge} \& \{ \wedge \}$$

Ÿ[~!Â[{ } æ ^ ÊÔWÄ^} ç!î Êæ å ÅÄ [cæ æ å Ä(] || ^^^G
U~!Ä^!çæ•Ä! Ä[~ ÊÔWÄ^} ç!î Äç ^!ä} cæ Å^æ} ä * Ä^} c!Ä^!çæ•G
Y ä ÊY ä ÊY ä ÄY @Ää^ä} Äç!} ÑG
Y @cä^ä ä • Ää Ä ç!} • @ ÑG

Ü [| ^ Á ä Å Ü ^] [} • ä å æ • Ä Å & @ Ú ù æ Ä å æ d
 F Ä Q ¢ | }
 G Ä Q ¢ | } • @ Á À Ç à [| Æ [| ä å æ |
 H Ä Ø & | ¢ Å] [} • |
 I Ä Ö | | ^ ^ |

[illegible]

Y' @æÖ[^• ÁÁæ ^ Á ÁÚæáá áÁ á æ æ ^ ÁÁÚ ~ æ æ ÁÚ ç } • @ ÁÚ [* æ Ñ	
FÁ	Ö ç á [] Á ÁÚ æ Á Ÿ [~ ÁÚ [* æ
GÁ	Ü á & ~ á á á á Á ÁÚ ç } •
HÁ	Ÿ [~ Á æ ^ á á ÁÚ ç } Á Á [, Á @ æ Ñ
I Ä	Ö ç æ æ Á Ÿ [~ ÁÚ [* æ

[illegible][illegible]

Y ^|&[{ ^Â

V@ÁM, ã^!•æ Á ÁÖ[[|æ[ÁÖ^} ç^!Áæ aÁ@ÁÖç] ^!a} æÁ
 Šæ} ã * ÁÖ^} ç^!Á [^!áÁ^Á ÁÖç] Á [^!Á Á [^!Á ç^!^•ç Á
 Q•ç * Áç æ|Á ç^!}•Q•ÉÁ Á Á çç^!Á Á&^æ Á
 Qç^!}•Q Á [^!æ Á Á [^!Á ^!æ] ÉÁ [^!Á ã Á
 { ^!æ aÁ^Á Áæ ã * Á [|æ]•ÉÁ ^!ç ^•^•ÉÁ [] É [^!Á
 [^!æ ã æ]•ÉÁ aÁ [ç^!} { ^!} ç^!} &Á ÁÖçÁ Á ^! ^! aÁ
 ^! { ÁQ•ç * ÁÖWÖ^} ç^!Á ç^!}•ÉÁ ^!Á Q Áç ^! ^! æ Á
 ã ç^!}•Q•ÉÁ aÁ^Á * ã ^!Á ç^!Á [|æ & Á Á ^!} æ ã * Á ^! Á
 •ç aÁ} ç Á Á ç ^!Á æ ^!•É

V@ÁM, ã^!•æ Á ÁÖ[[|æ[ÁÖ^} ç^!Á ç Á ç ^!Á Q Á
 { [çæ aÁ ç^!}•Á [aÁ^Á Á ç^!Á { ^!æ Á] æÁ Á
 ^! [^!Á ç^!}•Q Á [^!æ ÉÁ æÁ ç^!Á ÉÉÁ ç aÁ} ç Á
 ^! ^!^•^!} ç * Áæ ç^!•Á ç Á Áæ * [^!} aÁ ÉÁ ç^!Á} &Á ÉÁ
 æ aÁææ { æÁ æ Á ^! ÉÁ [^!Á Á aÁæ aÁæ Á Á æÁ
 ^! [^!Á ^! aÁ ÉÁ ^!Á ç aÁ} ç Á { } ^!Á Á [çÁ
 dææ] æÁ aÁ [] ÉÁ ææ] æÁ ç aÁ} ç ÉÁ ã * Á [{ Á&^} ç
 Q Á &Q [Á æ æ Á Á æ [] aÁ [^!} æ Á [\ ã * Á Á
 &ç * Á Á [] ç Á ç aÁæ ^!•ÉÁ V@ÁÖWÖ^} ç^!Á ç [^!Á
 [^!Á [^!Á Á Á ^!Á ^!Á [^!Á •Á ç Á æ Á [|ÉÁ
 { æ ç^!•ÉÁ aÁ [&ç ç^!Á ÉÁ V@Áæ ^!Á ^!Á ^!Á ^!Á
 •ç aÁ} ç Á Á Á ç^!} aÁ ^!æ æ Á Dæ aÁ Á Á æ Á
 Ç æ æ Á ç aÁ} ç ÉÁ Á ^!Á ç Á * Á Á ç^!Á Á
 { æ æ Á aÁ [çæ] Á Á ç^!Á ç^!}•Q•É

Y ^! ^!&[{ ^!Á [^!Á ç Á ç Á ç [, ã * Á [^!Á Á { } [^!Á
 , Q Á Á } É ã * Á ç Á ^!Á ^!Á [^!Á ç^!}•Q Á
 [| ^!æ •ÉÁ V@Á ç aÁ [\ Á [çæ Á { } æ] Á aÁ æ æ &Á
 ç [^!Á ç Á ç Á Á Á æ * ÉÁ æ æ ã * ÉÁ aÁ ^!Á ç ã ã * Á
 ^! [^!Á ç^!}•Q Á [^!æ ÉÁ ^!Á } æ Á Á Á ^!Á æ Á
 ^! ^!Á }•Á Á { { ^!} ç É

Üæ &^! ^!É

V@Á ç æ Á ç Á ç^!Á} æ Á æ} ã * ÁÖ^} ç^!

V@Á ç^!Á} æ Á æ} ã * Á
 Ö^} ç^!Á ç ÖÖÁ ^!Á ç Á Á Á
 d^!Á Á Á [^!Á Á Á ç^!æ * Á
 ææ { æ Á æ} ã * ÉÁ
 [| ^!} æ Á ç^!Á} &Á aÁ
 &[{ } æ Á } æ ^! ^!} ç

Y ^! [[ç Á ç^! [] ÉÁ aÁ
 &[|æ æ Á ç^!Á} æ Á
 ^! æ ã * Á [|ç] æ Á Á ÖWÁ
 Ö^} ç^!Á} aÁ ^!æ æ Á Á K

Á æ ç ã ã * Á aÁ ^! æ ã * Á
 •ç aÁ} ç Á Á ^! &Á ^! Á
 ã ç^!}•Q Á ç^!Á} &

Á &[|æ æ ã * Á ç [|á Á
 [] [|ç] æ Á Á Á ç aÁ} ç

Á • [] [|ç * Á ç [|á Á
 [| ç æ ã * Á ^! æ Á] aÁ
 ^! æ ã * Á ç^!Á} &

Á &^! æ ã * Á æ ã * ^! Á aÁ
 [| á &ç Á á æ] æ Á
] æ ç^!}•Q Á æ Á
 ^! [] [^!Á Á aÁ { { } æ Á
] æ ç^!}•

Y @æÄ^ ä ^• Äæ ÄQc^!} • @ä Ñ

Wj|ä^ÄQ|c^!{ Ä à•Ä c^!} • @ • Ä^Äc^ &c^!äÄ Ä^æ^Ä Ä c^!} ä } æÄæ } ä * Ä^ } äæÄ d Ä ^æ@Äc^!ä } &E

Qc^!} • @ • K

“Ä QÄ } ^E^ { ^•c^!Ä [| \ Äc^!ä } &ÄæÄ ä &ä^Ä ä@ÄÄæ^ { äÄæ } äæ

“Ä QäKÖE *~ •c^!Ä^& { ä^!

“Ä Ü] |ä *Ää~ æ^ÄÄ æ

“Ä Ü~ { { ^!Ä } ^ÄÖE *~ •c

“Ä ÚäÄ!Ä }] äE

“Ä Üc ä^ } •Ä [| \ Ä] | | cä æ^ ÄHÄ Q~! •Ä Äæ } ÄÄ^äÄQ~! •E

Ä!ÄQ~! •Ä Ä [| \ MÄÄ ||^•^Ä^äæ

“Ä Üc ä^ } •Ä [| \ Ä | Ää ää ~ { Ä ÄÄ^•Ä^•ÄQ|Ä] |ä * Ää äÄÄ^•Ä^•Ä~ { { ^!E

EV@ÄÄ] ^!cä [| Ä Q~ | äÄÄ^Äc^!ä^Ä Ä@Ää | ää äQ Ä@ÄÄc^!} ÄÄ [| \ ä *

“Ä Üc ä^ } •ÄÄÄÄä~Ä~] ^!cä [| Ä QÄ [] ä! •Ää äÄçæ æ^Ä [| \ Ä^! | { ä &E

EV@!^ÄÄ~! •^Äæ@äÄ ÄÄÄc^!ä } &Ä ÄÄÄ } ä~ &c^!ä } |ä ^Ää ä~ ä^äÄ^Ää •^||æ~ •

“Ä Qc^!} • @ • Ä &~ ä^Ää Äæ^ { äÄ { } [] ^ } c^!] ^!cä^äÄ^ÄÄWÖ^ } c^!Äæ |cÄ ^ { ä^!Ä

Q } [, } ÄÄÄæ |cÄ [] • |DÄ QÄ [] ä! •Ää äÄçæ æ^Ä@Äæ^ { äÄæ } ä * Ää ää •ä } •Ä *!ä^•E

“Ä Šæ } ä * Ä äb&c^! • Ä^Ä [& { ^ } c^!Ä Ä Qc^!} • @ Äc^!ä } &Eæ } ä * Ä^!^ { ^ } E

“Ä Ü^~ ä^ÄÄ^! | { ä &Äçæ ää } ÄÄ@Ä } äÄ ÄÄÄc^!} • @ E

Y @æÄæ ÄQc^!} • @ä ÄÄÄUVE

“Ä Q^Ää { ä äcä^Ää | E

“Ä Q^Ä! | Äc^! ^ } • ä^Ä [| cä } Ä ÄÄ ||Ä ^Ä [• ää } Äææ &E

“Ä QÄd] @!EÄæÄ d^Ä | \ Ä! Ä^ÄÄ@!Ä ^ } äÄ [| \ Ä] | ^æ^äÄ ÄÄ ||^•ä^Ä! | *!æ E

EÜ^Ä ||ÄÄÄÄ } Äæ^ÄE

EÜ^Ää^!ää äÄæÄ •Ä^ää *Äc^!} • @ • Ä } Äæ^ÄÄE

Ü[|^•ÁBÁÜ^•][]• ãäãä^•Á
[~ÁÒæ&@ÁÚæ&ä æ c

H Y= bHyfb'k J`.

„Á Ü^*ã c|Á@ãÁ c|)•@Á Á ãÒÁ@ÁÒ c|Á) ãÁ^æ} ã *ÁÖ^} c|Á^Á^ à{ ãä *Áæ {]|^c|ãÁ áÁ
æ]|ç|ãÁÒ c|) È @ÁÒ c|Á) &Ë^æ} ã *ÁÖ^|^^{ ^} Ó@|^* @Pæ á• @^Á|ä |Á Á@Áá• Óæ Á} Á
„ @Áä àÈ
„Á Ü^{| |{ Áæ&æ•ã }{ ^} ÓÁ Á@Á^• ÓÁ Á@ãÁäã È
„Á S^| Á { { ä ^} • È
Á Ö]|{ æ&æ c|)•@Á Á Á |{ ^••ä } æÁ æ } ^|Á^ ã^áÁ^ Á|^|^c^ È Á^•ãÁ^ãÁ Á^ Áæ Èæ áÁ
„ , ää *|^••Á Á^&ä^Á^áàæ Á|Á]|ç|^ ^} È
Á Ö Á Á^•|]|• ä|^Á áÁ]|]|æ^Á æ } ^|Á Áæ |áæ &Á ãÒÁ@Á^|^Á áÁ^~|æ } •Á Á@Á
[|^æ äæ } È

H Y= bHyfbgl jd'5 Xj]gcf# ccfX]bUrcf'k J`.

„Á Ö Á |ä æ^Áæ [] Á^ç ^|} Á@Á {]|^|^c|ãÁ áÁ@Á^ ä^|•æ Á-Ö []|æ [Á^} ç|^ È
„Á Ö |{ Á|ä ä|^Áç á^} •Á Á c|)•@Á]| |ç } ä• È
„Á Ö •ã Á@Á^•æ|ä @ ^} Óæ áÁ æ c|) æ &Á Á]|]|æ^Á c|)•@Á Á c|Á) &• È
„Á Ö]| á^ &Á ä^Á ä Á ãÒÁ {]|^|^c|ãÁ áÁ c|)• È
Á T æ æ Á { { ^} ææ } Á áÁæ Áæ [] Á^ç ^|} Á@Á ç á^} È Á {]|^ä *Á|^æ äæ } È áÁ
„ @Áæ |ç Á]|]• | È
„Á Ü^ç, Á@Á c|)•@ÁÒ c|Á) &Ë^æ} ã *ÁÖ^|^^{ ^} ÓÁ |Á {]|^c|^••Á áÁæ |æ Á-Á
„ ä |{ æ } È
„Á Ö { ä c|Á c|)•@Á çæ æ } Á |{ &••Á |Á|æ ç • È
Á Ö •ã Á@Á ç á^} È Á^~|^ç | È áÁ@Áæ |ç Á]|]• |Á Á^•|çä *Á ^Á |à|^ •Á@Á
æä^È

H\ Y: UW`hmGdcbgcf`k J`.

"Á X^|ā Á@Áċ ā^} ǫ ħ^•Á^| æđ ʎ} æÁ^~ ā^ { ʎ} •Á| Áā Á ċ |} •ǫ È
 "Á Ö^ǫ| { ā^Áā āāā& ••Áǫ, Á@Á| | | •^āÁ ċ |} •ǫ Á Á^| çæ ǫ Á Á@Áċ ā^} ǫ Á ā^ &æā } æÁ
 [āb&ā ħ^•Áā āÁ ^| ā Áāāā { ÁÁ^āāÈ
 "Á Œ•ā Áċ ā^} •Á Á^| æā * Áā } | | | āē Á^æ } ā * Á āb&ā ħ^•Á Á^Á ^ǫ ā^ * Á@Á ċ |} •ǫ È
 "Á Œāā! ħ^•Áā Áāā { ÁÁ^ ħ^•Á^| æā āÁ Á@Á ċ |} •ǫ È
 "Á Ú| çā Áċ ā^} •Á āǫā } | | | āē Áāāā { Áāē •ā } { ʎ} •Á^| æā āÁ Á@Á ċ |} •ǫ Á| æ { ʎ} È
 "Á Ó Áāāā| Á Á@Áċ ā^} ǫ @ [~ * @ ~ ǫ Á ċ |} •ǫ Á Á| ā^! Á Áā } | āē Á| [*! ħ^•Áā āāā! ħ^•Á
 & } & |} •Áā āÁ^ ħ^•ǫ } •È
 "Á W| | Á^~ ħ^•ǫ ħ^•ǫ āǫā āÁ^ | çā [| Á Áā& ••Á ċ |} •ǫ Á| æ { ʎ} È
 "Á Ü^çā, Á@Á āÁ^ | çā [| çā çæ āā } Áā āÁ^ Áē Á æǫ Áċ ā^} ǫ Áā æÁ āē È
 "Á Œ æā Á^ āāā āāā āāā æÁ āē Áāē āÁ } ċ |} •ǫ { | | ǫ } Á Áāē •ā } { ʎ} •È
 "Á T æā āā Á { { { ~ } āāā } Á āǫ@ Áċ ā^} ǫ Á ċ |} •ǫ Áāçā [| ÁÁ^ ħ^•Áā āē È

[illegible]

H Y'9a d`cmYf`G]hY`Gi dYfj]gcf`k]`.

[illegible]

[illegible]

i Ĥ V @ Á c c } o Ĥ Á @ B @ / Á c i } A q á á @ Á { | [^ ^! Á } á ^! • c q á á @ B @ / Á c i } • @ Á Á } á ~ & c á Á a q ~ Á } a Ĥ { ^ } o Ĥ Á Á
| a a Ĥ á Á a á @ Á } & ~ • á } Á - Á @ / Á c i } • @ É

Y @æÄÖ[^• Á/æ ^Á ÄÜæcÁæ åÁ
T æ æ* ^ÁÄÛ~ æã ÄÜc^!} • @Ä Á
Ú! [*!æ Ñ

Ü~ &&••~|Ä c^!} • @Ä! [*!æ • ÄÜ^Ä@Ä { { æ ^} Ä[^!Ä} cÄ^Ä! *æ ä æ } ÄÜ^Ä Ä {] [^!Ä
^ [^!Ä |æ Ä ä } ä æ Ä [^!Ä @Ä ä * Ä Ä c^!} • @Ä! [*!æ Ä Ä! [ä & Ä@Ä^• Ä ~ Ä { ^• Ä! Ä [^!Ä
[! *æ ä æ } È

GH9 D`%`8 Yj Ycd`Mci f`bHyfbg\]d`Dfc[fUa

Ö~ ä ^Ä^ä• ÄÄ• cæ|ä Ä [æ Ä@Ä [^Ä] ^Ä Ä æ Ä [{ Ä Ä c^!} • @Ä! [*!æ È
É Ä Y @æÄ^Ä [^!Ä! *æ ä æ } Ä ^ä• Ñ
É Ä Ö [Ä [^!Ä ^äÄ] ^äÄ [b & Ä ~] [! Ä! Ä } * [ä * Ä • ä æ & Ñ
É Ä Y @æÄ æ Ä Ä æ Ä • Ä [^!Ä ^Ä] [ç^ä Ä ä @Ä@Ä] Ä Ä Ä c^!} Ñ
É Ä Ö^Ä ^Ä! [b & Ä ~] ^Ä d^Ä } Ä |ä Ä ^Ä Ä Ä Ä Ä! • [] ^Ä Ñ
É Ä Ä Ä Ä [^!Ä çæ æ ^Ä Ä • Ä [^!Ä c^!} • @Ä! [*!æ Ä Ä Ä & ~ æ ^} Ä dæ ^Ä Ä Ä Ä , Ä
^ {] [^Ä • Ñ

Ö! ^æ Ä [^!Ä! [*!æ Ä |æ Ä ä Ä • ä } æ Ä Ä cæ Ä ^ { ä! Ä Ä Ä Ä! ç^Ä Ä [^!Ä Ä Ä] ^! çä [Ä
, @Ä@Ä@Ä ^Ä [çæ } Ä ä Ä ä! • @Ä! Ä Ä Ä Ä æ æ ^Ä [^!Ä! [*!æ È

: UWtfg`hc`Wtbg]XYf.

QÄ [^!Ä cæ Ä { { æ ä Ä Ä @Ä ä * Ä Ä c^!} Ñ
É Ä Öä & •• Ä ä Ä [^!Ä cæ Ä@Ä] [! cæ & Ä Ä ^æ * Ä@Ä c^!} Ä Ä Ä! Ä! [^•• ä } æ ä ä Ä Ä
^ [^!Ä æ È
É Ä Q& ^ä Ä@Ä ç ä } Ä Ä ^ä * • Ä ä ä * • Ä Ä È
É Ä Ä] [Ä@Ä • Ä Ä Ä ^Ä Ä Ä Ä ^æ ä * ~ |Ä! Ä! [^•• ä } Ä [Ä Ä Ä Ä [^!Ä@Ä Ä Ä Ä
cæ \ • Ä & Ä Ä] ^ä * Ä ä ä } d^ Ä! Ä! Ä! Ä Ä Ä • È

K\ YfY'k J''H Y]bhYfb'k cf_3

Y a|Á[~ Á@^Á@Á [\ •] æ^Á@ aÁ^•[~ !&•Á^&••æ^Á|Á@Á c^!} Á|Á@& { } |ã @Á@ãÁ[æ•Ñ

Q c' l' } a a } a a c' l' } • @ • A c ^ A ^ * ~ | a e a a ^ A a ^ l ^ } c' l' a c' l' { • A a a ^ a ^ | a ^ • E K a c a P { [c' l' a c' l' } • @ • A c ^ A a a a } a A
* ~ a a | a ^ • A e A ^ | | A ^ A A a e ^ A ^ ' D A | ^ a e ^ A & | • | a a a a @ A W A ^ } c' l' A c' l' ^ a } a a S ^ a } a * A ^ } c' l' A S O S A a e A | A | ^ A
a - | { a a } E

K\ UhgdYVZWWci fgYk cf_žg_]`g'cf'k cf_'Yl dYfjYbW'Xc'nci 'bYX'Zca 'Ub']bhYfb3

Ö^&ä^Á} Á^~ ä^(\ ^)•Á^_!^@ä^Ä^Á|Á^æ^Ä^ ^Ä^ä^Á@|| Ä^ Á^ Ä|^/Ä^} cä^ Á^•ö^ä^ ä^ä^æ^•Ä^!Ä^~!Ä^!* ä^ ä^ä^} ä^Ä^
}^^ä^•È

K \ Uhk] ``mc i f]bhYfb`VY`Xc]b[3

0H/A c' } • @ Á ~ • A Qe ^ Á S / æ Å å Á ^ & ã ð Á Á ^ | æ } • @ Á Á Å Å Æ æ { æ Á | * ! æ Å å Å || , Á | Á @ Å | | æ } Á - Å ^ æ Á
æ á Á @ | á • Á æ ^ á Å Á @ Å æ • i [[{ È

K\ c'k]'' VYfYgdcbg]VYZcf'h Y'gh XYbHj'cbE[c]b['fU]b]b['UbX'dfc[fYgg3

[illegible]

<ck'a i W'k cf_ 'Xc'nci ` \ Uj YZcf'Ub']bhYfb3

[illegible]

K J`nci `dUmH Y]bhYfb3`

[illegible]

: Ulf' @UVcf' GhUbXUFXg'5 Wifl @G5 t

[illegible]

5fY'H YfY'cH Yf'Z'fa g'cZV'a dYbgU'hc'b'cf'UWV'a a cXU'hc'b3

Y q[Á[~ Á[[çã^ÁÁç^} ãÁ\Á æ ã * Áç[, æ & ÑÜç ã^} ç Á & \Á ç ^} • ^• Á Á æ ç ç æ ^ Á ç ç Á ç ^} • ç Á ç ã Á ç ^ Á
 , ^| & { ^ Á ç æ ã * Á æ • Ë æ ç ^ ç Á ç[, æ & Ë \Á & ç æ ç ç Ë [] | ^ ^ • Á æ ç ç [Á æ Á \Á ç ã^} ç Á & ç ç ç Á ç æ ã * Á \Á
& } ^ \ ^} & Á ^ • Ë

ÈÀcā ^} ā•ÊÄ&Ë ā|Ácā|Á˘ æā Áæ Á}] æāÁç| ^|ā} &^•È

K \ UhUWci h`]UV]]hm]ggi Yg3

Uc á\} 0/4 ç|ç'á/4 Á 22/4 ç|} • @ • Áe^Á/ } • 22^'áÁ{] || ^^^.Á-Á[~|Á|* 22 á 22 } • Á2 áÁ ~ • 0/4 Á/ ç'|^áÁ^ Á
^~|Á[| |^| • 0/0 { } ^} • 22 } Á| | 22 22 ç|} • Á2 } 2 * Á222^ 22/4^22 Á @ Áe^Á[0/ 22 Á2 á/4 ç|} • Á_ @ Áe^ Á
] 2222 22 * Á_ Á@Á } 2^| • 2 Á 22 &2 } ^áÁ[2/ | 22^á22 22 ç|} • @ Á| | * | 2 Á_ 2/4 Á/ ç'|^áÁ^ Á@Á/ 2^| • 2^ 2 Á
2~| 22 &Á| | 22 22 Á~| ^Á/ 2/ &^ á^Á22^ Á22 2 * Áe^ Á22^ Á[~| Á/4 ç|} 2 Á| 2 } 22 } 22[, ^ç'| 2222 Á
2~| 22 &Á Á| 0/ | 22^áÁ| Á22^ Á/ Á^ Á| 22^áÁ| Áe^ Á222^ ç'| Ác á\} 2

Q: 01) 22) 23) 24) 25) 26) 27) 28) 29) 30) 31) 32) 33) 34) 35) 36) 37) 38) 39) 40) 41) 42) 43) 44) 45) 46) 47) 48) 49) 50) 51) 52) 53) 54) 55) 56) 57) 58) 59) 60) 61) 62) 63) 64) 65) 66) 67) 68) 69) 70) 71) 72) 73) 74) 75) 76) 77) 78) 79) 80) 81) 82) 83) 84) 85) 86) 87) 88) 89) 90) 91) 92) 93) 94) 95) 96) 97) 98) 99) 100) 101) 102) 103) 104) 105) 106) 107) 108) 109) 110) 111) 112) 113) 114) 115) 116) 117) 118) 119) 120) 121) 122) 123) 124) 125) 126) 127) 128) 129) 130) 131) 132) 133) 134) 135) 136) 137) 138) 139) 140) 141) 142) 143) 144) 145) 146) 147) 148) 149) 150) 151) 152) 153) 154) 155) 156) 157) 158) 159) 160) 161) 162) 163) 164) 165) 166) 167) 168) 169) 170) 171) 172) 173) 174) 175) 176) 177) 178) 179) 180) 181) 182) 183) 184) 185) 186) 187) 188) 189) 190) 191) 192) 193) 194) 195) 196) 197) 198) 199) 200) 201) 202) 203) 204) 205) 206) 207) 208) 209) 210) 211) 212) 213) 214) 215) 216) 217) 218) 219) 220) 221) 222) 223) 224) 225) 226) 227) 228) 229) 230) 231) 232) 233) 234) 235) 236) 237) 238) 239) 240) 241) 242) 243) 244) 245) 246) 247) 248) 249) 250) 251) 252) 253) 254) 255) 256) 257) 258) 259) 260) 261) 262) 263) 264) 265) 266) 267) 268) 269) 270) 271) 272) 273) 274) 275) 276) 277) 278) 279) 280) 281) 282) 283) 284) 285) 286) 287) 288) 289) 290) 291) 292) 293) 294) 295) 296) 297) 298) 299) 300) 301) 302) 303) 304) 305) 306) 307) 308) 309) 310) 311) 312) 313) 314) 315) 316) 317) 318) 319) 320) 321) 322) 323) 324) 325) 326) 327) 328) 329) 330) 331) 332) 333) 334) 335) 336) 337) 338) 339) 340) 341) 342) 343) 344) 345) 346) 347) 348) 349) 350) 351) 352) 353) 354) 355) 356) 357) 358) 359) 360) 361) 362) 363) 364) 365) 366) 367) 368) 369) 370) 371) 372) 373) 374) 375) 376) 377) 378) 379) 380) 381) 382) 383) 384) 385) 386) 387) 388) 389) 390) 391) 392) 393) 394) 395) 396) 397) 398) 399) 400) 401) 402) 403) 404) 405) 406) 407) 408) 409) 410) 411) 412) 413) 414) 415) 416) 417) 418) 419) 420) 421) 422) 423) 424) 425) 426) 427) 428) 429) 430) 431) 432) 433) 434) 435) 436) 437) 438) 439) 440) 441) 442) 443) 444) 445) 446) 447) 448) 449) 450) 451) 452) 453) 454) 455) 456) 457) 458) 459) 460) 461) 462) 463) 464) 465) 466) 467) 468) 469) 470) 471) 472) 473) 474) 475) 476) 477) 478) 479) 480) 481) 482) 483) 484) 485) 486) 487) 488) 489) 490) 491) 492) 493) 494) 495) 496) 497) 498) 499) 500) 501) 502) 503) 504) 505) 506) 507) 508) 509) 510) 511) 512) 513) 514) 515) 516) 517) 518) 519) 520) 521) 522) 523) 524) 525) 526) 527) 528) 529) 530) 531) 532) 533) 534) 535) 536) 537) 538) 539) 540) 541) 542) 543) 544) 545) 546) 547) 548) 549) 550) 551) 552) 553) 554) 555) 556) 557) 558) 559) 560) 561) 562) 563) 564) 565) 566) 567) 568) 569) 570) 571) 572) 573) 574) 575) 576) 577) 578) 579) 580) 581) 582) 583) 584) 585) 586) 587) 588) 589) 590) 591) 592) 593) 594) 595) 596) 597) 598) 599) 600) 601) 602) 603) 604) 605) 606) 607) 608) 609) 610) 611) 612) 613) 614) 615) 616) 617) 618) 619) 620) 621) 622) 623) 624) 625) 626) 627) 628) 629) 630) 631) 632) 633) 634) 635) 636) 637) 638) 639) 640) 641) 642) 643) 644) 645) 646) 647) 648) 649) 650) 651) 652) 653) 654) 655) 656) 657) 658) 659) 660) 661) 662) 663) 664) 665) 666) 667) 668) 669) 670) 671) 672) 673) 674) 675) 676) 677) 678) 679) 680) 681) 682) 683) 684) 685) 686) 687) 688) 689) 690) 691) 692) 693) 694) 695) 696) 697) 698) 699) 700) 701) 702) 703) 704) 705) 706) 707) 708) 709) 710) 711) 712) 713) 714) 715) 716) 717) 718) 719) 720) 721) 722) 723) 724) 725) 726) 727) 728) 729) 730) 731) 732) 733) 734) 735) 736) 737) 738) 739) 740) 741) 742) 743) 744) 745) 746) 747) 748) 749) 750) 751) 752) 753) 754) 755) 756) 757) 758) 759) 760) 761) 762) 763) 764) 765) 766) 767) 768) 769) 770) 771) 772) 773) 774) 775) 776) 777) 778) 779) 780) 781) 782) 783) 784) 785) 786) 787) 788) 789) 790) 791) 792) 793) 794) 795) 796) 797) 798) 799) 800) 801) 802) 803) 804) 805) 806) 807) 808) 809) 810) 811) 812) 813) 814) 815) 816) 817) 818) 819) 820) 821) 822) 823) 824) 825) 826) 827) 828) 829) 830) 831) 832) 833) 834) 835) 836) 837) 838) 839) 840) 841) 842) 843) 844) 845) 846) 847) 848) 849) 850) 851) 852) 853) 854)

Hcev'Uj ggv'03<Kpwt puj k' Rt qi t co u'Wpf gt 'Vj g'Hck 'Ncdqt 'Ucpcf ctf u'Cev

Vj ku'hev'uj ggvr'tqxf gu'i gpgcnlphqto c'kqp'q'] gr 'f'g'eto kpg'y j g'j gt 'k'p'gt pu'cpf 'u'wf g'pu'y qtnkpi 'hqt'ohqt/
r tqhko'go r m{gtu'ctg'gp'w'kf 'q'o k'p'o wo 'y ci gu'cpf 'q'xgt wo g'r c{ 'w'pf gt 'j g' Hk' Ncdqt 'U'cpf ctf u'Cev'
*HNUC+Ø

Dceni tqwpf

Vj g'HNUC'tgs wktgu'õhqt/r tqhkö'go r m{gtu'q'r c{"go r m{gguhqt'y gkt'y qtn0kpwgtpu'cpf"uwf gpw.} qy gxgt."o c{"pqv'dg'õgo r m{ggwö'wpf gt'y g'HNUCô kp'y j kej'ecug'y g'HNUC'f qgu'pqv'tgs wktg'eqo r gpucwqp'hqt'y gkt'y qtn0

Vj g'Vguv'hqt 'Wpr clf 'Kpvt pu'čpf 'Uwf gpvu

Eqwtw'j cɣg'wɒf 'jɔ g'ɔr tko ct {} 'dɣpɣhɛkt {} 'ɣvö'v'f g'vto kɣg'y j g'j ct 'gp'kɣvtp'qt'uwf gpv'ku 'kɔ'hɛv'cp"
go r nɔ {} gg'wpf gt 'jɔ g'HNUC'θ'k'uj qtv'v'j ku'ɣuv'cmɣy u'eqwtw'v'g'zco kɣg'y g'ðgeɣpqo kɛ'tgcrk {} ö'qh'j g'kɣvtp/
go r nɔ {} gt'tgrvɣpuj kɛ'v'v'f g'vto kɣg'y j lej 'r ctv' {} ku'j g'ɔr tko ct {} 'dɣpɣhɛkt {} ö'qh'j g'tgrvɣpuj kɛ'0Eqwtw'j cɣg'
k'f gp'w'kɛf 'jɔ g'hɣmɣy kpi 'uɣxgp'hɛvqtu'cu'r ctv'qh'j g'ɣv<

30' Vj g"gzwpv"q"y j kej "y j g"kpvtgpcpf "y j g"go r m{gt'ergetn "wpf gtucpf "y cv'y gtg"ku"pq"gzr gewkqp"qh"
eqo r gpucwkp0Cp{ 'r tqo kug"qh'eqo r gpucwkp. "gzr tguu"qt'ko r rkgf. "uwi i guu"y cv'y j g"kpvtgpcpf "ku"cp"
go r m{ggô cpf "xleg"xtuc0

40' Vj g"gz wgv"q"y j kej "y g"lpgt pui kr "r tqxkf gu"tclpki "y cvy qwr f"dg"uko krt "q"y cvy j kej "y qwr f"dg" i kxgp"lp"cp"gf wecvkqpcnlgpxktpo gpv"lpenw kpi "y g"enlpecnlcpf "qy gt"j cpf u/qp"tclpki "r tqxkf gf "d{" " gf wecvkqpcnlpukwkwpu0

50' Vj g'gzvɣpɣ'q'y j kɛj 'ɣj g'kɣvɣtɣuj k'r'ku'kɣf'q'ɣj g'kɣvɣtpɣu'hqto cɣ'g'f wɛc'kɣp'r'tqɣ tco 'd{'kɣvɣi tɛvɣf' eqwtɣy qtn'qɣ't'ɣj g'tɛgɣk'r'v'q'h'cɛcf go kɛ'tɛgf kɔ

60' Vj g'gzvqv'y j k'ej 'vj g'lpvtpuj k' "ceeqo o qf cvu'vj g'lpvtpu'cecf go k'e'eqo o ko gpw'd{ " eqttgur qpf k'pi "q'vj g'cecf go k'ecrgpf ct0

70' Vj g'gzvqv'y j lej 'vj g'kpvtpuj k'æf'wcvkp'ku'ko ksf'v'q'y g'r'gtkf'kp'y j lej 'vj g'kpvtpuj k'r'tqxf'gu'
vj g'kpvtp'y kj 'dpghekn'rgtckpi 0

80' Vj g'gzvqv'y j kɛj 'vj g'lpvtpɔ'y qtm'eqo r ngo gpw.'tɕvj gt'vj cp'f'kur megu.'vj g'y qtm'qh'r c'kf 'go r m'f'ggu'
y j kɛr'rtɕx'f'kɔi 'uki p'kɛcp'v'gf wec'v'apcn'd'gpg'ku'v'vj g'lpvtp0

90' Vj g"gzvqv"q"y j lej "y g"pvgtp"cpf"y g"go r m{ gt"wpf gtucpf"y cv'y g"pvgtpuj kr "ku"eqpf wevgf"y kj qww"
gpwko gpv"q"c'r ckf "lqd"cv'y g"eqpenwukp"qh'y g"pvgtpuj kr 0

3 "Vj g tHNUC "gz go r w'egt'clp'r ggr'rg'y j q'xqmp'vggt'q'r gthqto 'ugt'xlegu'hqt'c'uc'v'qt'hqecrl q'xgtpo gp'vci gpe { 'qt'y j q'xqmp'vggt'hqt' j w cpkctclp'r wtr qugu'hqt'pqp/r tqhk'hqf' dcpmuOY J F'cnu'q'tgeqi pl'gu'cp'gzegr'vqp'hqt'lpf'kkf'wcu'y j q'xqmp'vggt'y gk'k'o g.'h'ggf' cpf'y kj qww'cp'vkr'c'vqp'qh'eqo r gpuc'vqp.'hqt'tgri'kqwu.'ej'ctkcdrg.'ek'le.'qt'j wo cpkctclp'r wtr qugu'v'pqp/r tqhk/qti cpl'c'vqpuO' Wpr'ck'lp'vgtpuj'kr'u'hqt'r wdrle'ugevqt'cpf'pqp/r tqhk'ej'ctkcdrg'qti cpl'c'vqpu.'y j g'tg'y g'kp'vgtp'xqmp'vggtu'y kj qww'gzr'ge'v'vqp'qh' eqo r gpuc'vqp.'ctg'i'gp'gtem' r'eto'kuukdr0

4"Ga 0" Dgplcp kp'x0D' ("J "Gfwe0'fpe0'///"Hbf'///."4239"Y N'86822: 9.'cv', 6/7*; yj 'Ek0F ge03: ."4239=I rw'x0Hqz'Ugtej nki j'j' Rkewt gu'fpe0": 33"Hbf'74: ."758/59"4f 'Ek04238=Uej wo cpp'x0Eqmkt 'Cpguij guk. 'R00". 25"Hbf'33; ; ."3433/34"833yj 'Ek04237= ug'c'ruq'Y cnkpi 'x0Rqt wcpf 'Vgt0 kpcnEq0'552"wu03j: ."374/75"3; 69=Uqrku'x0Ncw gndt qqnUk'pkxt kw0' ("Uej 0'fpe0'864"Hbf'73: ."74: "8vj 'Ek04233+0

Eqwtu] c xg'f guetldgf "y g'ör tlo ct { "dgpghlekt { "vguö"cu'c'hzgkdrng"vuv."cpf "pq'ulpi ng'hcevt"ku'f gvgto kpcvkg0'
Ceeqtf kpi n{ . 'y j gy gt'cp'kpgtp"qt'uwwf gpv'ku'cp"go r m{ gg'wpf gt "y g'HNUC'pgeguuctk{ "f gr gpf u'qp'y g'wpls wg"
ektewo ucpegu'qh'gcej "ecug0

Ki'cpcn{ uku'qh'y gug'ektewo ucpegu'tgxgcu'y cv'cp'kpgtp"qt'uwwf gpv'ku'cewcm{ "cp"go r m{ gg. 'y gp'j g'qt'uj g'ku"
gpvkgf "q"dqy "o kpo wo 'y ci g'cpf "qxtvko g'r c{ "wpgt'y g'HNUC0Qp'y g'qy gt'j cpf . 'kh'y g'cpcn{ uku'eqphko u"
y cv'y g'kpgtp"qt'uwwf gpv'ku'pqv'cp"go r m{ gg. 'y gp'j g'qt'uj g'ku'pqv'gpvkgf "q"gkj gt"o kpo wo 'y ci g'qt"qxtvko g"
r c{ "wpgt'y g'HNUC0

Y j gtg'q'Qdvclp'Cf f kklpcn'kphqto cvkqp

Vj ku'r wdkecvkqp'ku'hqt'i gppten'kphqto cvkqp'cpf "ku'pqv'c'tgi wrcvqp0Hqt'cf f kklpcn'kphqto cvkqp.'xkuk/qwt"Y ci g"
cpf "J qwt'F kklkqp"Y gdukg<[j wr <ly v y 0/ ci gj qwt0 qrf qx"cpf](#) lqt'ecm'qwt"qwm/hgg'kphqto cvkqp'cpf "j gr rkg."
cxckrdng": "c0 0q"7"r0 0kp" { qwt"ko g"l qpg."3/: 88/6WUY CI G*3/: 88/6: 9/; 465+0

WUUF gr ctwo gpv'qhiNcdqt

Hicpegu'Rgtnkpu'Dwkrf kpi "
422'Eqpukwvqp"Cxgpwg."P Y "
Y cuj kpi vqp."F E"42432

3/: 88/6/WUY CI G
VVl <3/: 88/6: 9/; 465
EqpwcevWu

GhYd'&`F YWi]hUbX'<]f Y'≠hYfbg

GHIhYU`mà^Á|æ}ā*ÁÁ^*āÁ[~!Á^æ&@Á^æó [ÁÁ~!Á[]©Á^{|^Á[~Á^^áæÁc^]È

6 Yw'a Y'j |g|V'Y'cb'Wu'a di g'à' Á' ááá * Á'Á' |áá' } • @ Á' ááá'Á'Á' } ç'Á'Á' } * æ'Á' ááá'á'á' } á' |' * æ' ááá' } • Á' } } ^&á' ááá'á'á' |c'Á'á'á'á' } á'Á' á'Á'á'á' • Á' |Á' @ |Á' } | ^'Á'ç' } • È

8 Yj Ycd'U>cV'8 YgW]dhjcb`@œ | [çã^• Å^œ^ã Å^ ç^ Æ\ ã | Ææ å Å [ç^ çæ Å | Å^æ } å * Åœ Å ã Å
å • | å^ Å^ | Æ@ • æ ç Å ç æã æ^ Å Å æ | | Æ^ Å^ Å æ | | Å^ å Å^ • & å ç | | Å Å | ^ | å æ Å Æ

F Y[]ghYf'k]h 'h Y'9I dYf]Ybh]U`@Ufb]b['7 YbhYf`à`Á[ă * Ă Ą k k 'i VKYbj Yf'YXi #/VÈ
ÔǼ Á } Á@P æ å • @æ ^ Æ { } || ^ | • Å ~ œ } Ă Å ^ * ă È

Dcghinc i f`]bhYfbg\]d`XYgW]dh]cb`cb`<UbXg\ U_Y"

5 WYdh5 dd`WU]cbg`aa^& d`Á@[* @@ÁPæ`a`@e^Á`c{ Á @e@e[, .Á}^Á^`æ`æ^Á^!·[}Á
 , æ@Á[~!Á!`æ`ãæ`Á[Á^&^æ`Á[|ææ`·E·~{ ^·Áæ`æ{ æÁV@ÁPæ`a`@e^Á`c{ Á·^·Á@Á
 ^{ æÁæá!·^·Á[~Á`aE æÁÁ[~!Á!æ`æÁ[æÁ] æÁ[~ÁÁ çá æÁ^ÁÁ`ÁÁ`ÁÁ@ÁÁ[~E

AU_YUb`CZZf`UbX`FYdcfhq Á@Áæ åææ^Á^Á|çæå * Áæ Á ~|Á`æ|Á|æå å * ÁæåÁæ Æ [| Æ
 å`æ•Æææ Æ * Æ [| Æ & @ å`|ÆQ`||^ Á æ ^Ææ Æ

:] " Ci hñ Y7I ' 8 Ybj Yf ' bñf bgl [d' 9I dYf [YbW # @ Uf b [' 5 [f YYa Ybh, ã@ [' ! ã c ! } Ë@ ÆVÁ
 Ö } ç ! / ã c ! } • @ Á ~ ~ ã ^ Æ & [{ } | ^ c á Æ ã Æ } [| ç á Æ c ! } • @ Æ c ^ ! a } & Æ ^ æ } ð * Æ ^ ! ^ { ^ } ó Á
 à ^ Á ~ à { ã c á Æ Á @ Æ c ^ ! a } ã Æ ^ æ } ð * Á ^ } c ! Á ! ã ! Á Á @ Á c á ^ } ç Á • ó æ Á } Á @ Á à Æ V @ Á
 Q c ! } • @ Æ c ^ ! a } & Æ ^ æ } ð * Æ ^ ! ^ { ^ } ó & á ã ã • Á @ Á ^ • [] • ã ã ã • Á Á Æ Á æ c • Æ ç [| ç á Æ Á @ Á
 ð c ! } • @ Æ c ^ ! a } & Æ ^ æ } ð * Á ^ } c ! Á ! ã ! Á Á @ Á c á ^ } ç Á • ó æ Á } Á @ Á à Æ V @ Á
 | æ } ð * Á [æ Æ á Æ æ ^ { Æ • ã } { ^ } • Æ V @ Á c ! } • @ Æ c ^ ! a } & Æ ^ æ } ð * Æ ^ ! ^ { ^ } ó } • ! ^ • Á
 ^ ç ^ ! ^ { } ^ } ç ã ã } • Á @ Á æ ^ Á c ^ ! a } & Æ á Á ^ á ~ & • Á @ Á [• ã ã ã Á Á ã ~ } á ! • æ á ð * Á ! Á
 á ã æ] [ð c ^ } ð

BchjZnH Y9l dYfjYbhU'@Ufbj['7YbhYf'cZMcI f'<]fYq Á)~!^Á@Á[~!Á[•ã] }ÁÁ&@^aÁáÁ
 @Á[~Á[]}qÁ&ã^Á} |Bã} •Áec!Á@Á[•ã] Á@Á^Á} Áq!aÄY^Á q!Á^Á@] ^Á Á^aãã^Á
 ^~!Á[•ã*Á!Á@Ác!^Á^ ^•c!•È

GhYd' . 'Mci ' < Uj Y'Ub'bhYfb°'Bck 'K \ U8

Dfcj]XY'UH cfcj [\ 'Cf]YbHJcb'UbX'HfUj]b['c@Á} cā^Áā•ó [\ \āē ĒY[~' /ā c' } Á ā/ā^Á [\ ^Á
&{ { \ cā/āē āÁ [\ ā' &cā^Áā [~' Áā^Á@Áā ^Á Á^óā ē@'āē&ā āēāÁ Á [~' /ā' * ā ā ā } È

Gi dYfj]gY'Mci f'bhYfb'āē āÁ@ [/ā c' } • Á c ā^ } • Á [, Áē Á [\ ^••ā } āē È

V@/āāēā~] ^'cā [\ ē ^ } d' /ā Á [{ ^ } ^Á @K

"Á Ō] [\ āē@•Á@Á [{ } āē ^ q /ā c' } • Ō Á [\ *'āē Á āē@ } c@•āē { È

"Á Ú [••^•• Áā [\ •āē^Áāē ā^Áā [~' ó@Á [{ } āē ^ Áē āÁ@Á [\ ^••ā } È

"Á ŌÁ āē } ó } @ } Á [\ ā * Á āē@•^Á^, Á Á@Áā|āÈ

"Á Pāē Áē Áēāē Á Á^āē Á Á [\ ^*^Á c ā^ } • È

"Á ŌÁ [{ { \ cā/āē ^ā * Á } • d' &cā^Áā āē { Áē Á ^||Áē Á |āē^È

"Á Ō } & \ ^āē^Á@Á c' } Á Á [\ dāē c'āē^È

"Á T [cāē^Á c ā^ } • Á Á ~ &^āÈ

DfHjYdUH'j b'UGjH'J]g]h [{ Áē Á c' } • Ō Áāē [\ Áē āē |Áāē |c Á [] • [\ ĒV@Áāēā [\ cāē^Á@Á
[] [\ c' } āē Á Á d^ } * c@ } Á@ÁŌŌqÁ|āē } • Ō Á āē@ [~' /ā' * āē ā āē } ĒŌ Á^ā * Áā•cāē āÁ @' ^Á@Á
ā c' } Á [\ • Áē āÁ @ē@ ^ Áē Áā [ā * Ē Áē Áē Á^c' Á [{ [c' Á [~' /ā c' } • Ō Á] [\ c' } āē • Á Á c' ^Á
• c ā^ } • È

A Uj bHj b'7 cbHwfi, āē@Á c' } • Ō Áāē [\ Ē [~' /āāē [] Á Á@Á\ āē^•āē Á @ Áēāē Áē • āē Á [~' /ā Á
ā^āē * Á āē^•^•Á ~ &Áē Áē^• } c' ā { Ēāē Á Á [cāē } Ē [\] |āē /ā b'ā • Ēāē ĒV@Áāēā [\ Áē Á
āē [Áē •, ^'Áē ^Á^•Ēā } • Á [~' Áē^Áā [~' ó' /ā [\ *'āē Á Á [\ āē • È

9j Ui UH'Mci f'bhYfb'āē@Á } āÁ Á [~' /ā c' } • Ō Á c' ^ā } &ĒY[~' Á ā/Á^&āē Á^&c [] āÁ
^cāē āē } Áāē { āē Á^āēÁ@Á } āÁ Á@Á^ { ^•c' Á [{ Á@ÁŌŌqÁē [\ ^Ácāē āē } Á Ō] ^ } āē ÁŌĒÁ
āē [\ ^āē^Á@Á [~' Áā/āā~ ó [{ } d' Áē Á@Áāē |c Á^ā • Á } Á [~' /ā] ~' ó^ [\ ^Áē • ā } ā * Áā āÁ
*'āē^•Ē Á^āē [Á^~•^•ó@Á [~' Á ^ó āē@ [~' /ā c' } Á Á^cā, Á@Ácāē āē } ĒŌÁē Á c' &^ | ^ } ó
d [\ Á Á | \ cāē * Á^āāē Á Á c ā^ } • Á [Á@Á^ āē Á^āē } āē [~' ó@āÁ d^ } * c@ Ē ^āē } ^••^•Ēāē āÁ
• dāē^•ā • Á /ā [\] [c' { ^ } dÈ

7 cbXi WfUK fUd!i d'AYHj b['d Á^& * } ā^Á [~' /ā c' } qÁ [\ dāē āē } ĒY[~' Á ā @Á^cā, Áāē āÁ [\ ó
[\ Á [\ c' ēā ēā Áā & ••Áē ē@'āē& { } |ā @ ^ } • ĒŌ [\ ē] • āē Á [\ cāē * āē^Áā
^& { { ^ } āē } È

GhYd'(. '9 j U i UhY' Mc i f' Df c[f Ua

Ü^çā, Á~&{ ^•Áā āÁ! [&^•^•Á Á^* āāÁ Á[~!Á āāÁ! [*!ā Á[ā•Á āÁ|ā•È

“Á Y^!^Á[~Á|Á Á ^•Á@Á[ā•Á[~Á^ñ

“Á QÁ @Á ā•ÁāÁ[~!Á c!} ÁāÁā^Á Á[~!Á!* ā āā} Ñ

“Á Y āÁ@Á~] ^!āā} Á[~Á! [çā^āÁ^~ āñ

“Á T^ā~!^Á[~!Á~ &^•^•Á^Áāā ā *K

~ÁV@Á~ { à!Á Á c!} •Á @Á&{ ^Á ||Éā ^Á{ } || ^^^•

~ÁV@Á~ { à!Á Á c!} qÁ |āā

~ÁV@Á~ { à!Á Á^] ^āÁ^~ ^••Á! Á c!} •Á^Á ā ā^!

~ÁÔ[•ā^] ^~āā ā •ā

“Á Y [! \ Á ā@ÖWÖ^] ç!qÖc] ^!ā} āā^ā ā *Á^] c!Áā-Á Á [āā Á!Á]! [ç^Á[~!Á
ā c!} •Á! [*!ā Á^&^•^•ā^È

Ú[|æā•ÁBÁÕ˘ æ^|ā ^•

V@Á[|| , ā * Á[|æā•Áæ āÁ˘ æ^|ā ^•Á}•~|ÁÕ@ÁÕÁÕ˘}ç^|Ác ā^}•Á@æ^Áæ&••Á Á@ @Á˘ æā Á
|æ} ā * Áç |^|ā} &•Á@æç ç^|æ^Áææ^ { æÁ } [, |ā * Áæ āÁ [|^|Áç |^|ā} &^Á |^| ^••ā } æÁ
^}çā[] { ^} •É

7 cbZXYbUJhm

QĖ^Á^Éā&[•~|Á^ Á ^ç |^|• • @ Áæ āææ^É ç |^| } Áæ } Á Á | ææ āÁ æç˘ ç@^ç |^| } ç Áç |^| ^••Á
 , |æ^ } Á[] •^} É

K cf_YfgE7 ca dYbgUjcbt

QĖÁM ā^|•æ Á ^Á [|æ[Á^] ç^|Áç |^| } •Á ^•ç^Áç ç^|ÁāÁ^ Á [|^| ^•ç [] ^} •æ } Á ^•|æ & Éç | Á
] æā Áç |^|ā} &•É@Á {] |^| ^ç Á [|^| ^•Á [] ^} •æ } Á Á^• [] •æ |Á | Á | çæā * Á ç^|æ^Á | Á@Á
•c ā^} ÉV@ÁM ā^|•æ Á ā |Á ç^|Á [|^| ^ç Á [] ^} •æ } Á | Áç |^| } •Á @ Á^Á æææ æā * Á ÁÁ
˘ } ā^|•æ Á æ &ç |^| ^ç |^| } • @ Á | * |æ Áæ āÁÁ^Á^Áæ * Á [Á æ ÉV@Áç Áç |^| āÁ@•Á æææ æā * Á Á
æ Áææ { æç |^| } • @ Á [Á {] |^| ^ç Á æ Á | Á@•Á æææ æā * Á Á@Á [É | É | Áāáç |^| } • @ Á
] |^| * |æ Á [Á {] |^| ^ç Á æ Á | Áæāāæ } æç |^| } æ } É |æ^Á [Á Á@Á ^ā æ Á Á@Á ~æ Á Á
W ā^|•æ Á ā Á æ æ^ { ^} ÁÁÕWÁ^} ç^|Á [Á Htd.# fa 'W gmg'YXi #É](#)

9ei U'Cddcfh bJmUbX'Bcb!8 JgWJa JbUjcbt

Qç |^| } • @ Á {] |^| ^ç Á ^•ç ^•ā • & æ Á Á ÁÕÕÁÁ˘ æ^|ā ^•Á • æā @ āÁ^ Á ^ç |^| āÁæ āÁ [|æ[Á æ Á
|æ Éç [] |^| ^ç Á ^ç } [ç] æ ~ |^| Áæ &ā ā æ^ Á Á@Á^|æç } Á ^ç āææ æ^ Á } Á@Áæ ā Á ÁæÉÁ
& [| É ææ } æā |æ ā É^ } āÁ Éāæ æāæ É^ç æā |æ } ææ } É^|æ ā } Á | Á^ç |æ Á æ • ÉV@ÁM ā^|•æ Á
 , āÁ [ç |æ Áæ Á Á^ç æ Áææ { ^} É

: Ujf`@Uvcf`GHUbXUfXg'5 Wfif @G5H

Ö [] |^| ^ç Á ^•ç ^•Á æ^Á Áæ āÁ } •~|Á [] |æ & Á æ@Á@ÁæÁæ [Á çæ āæā • Á Áç SÜÜÉÁ
ā^| ^|Áæ • æ ā * Áæ Áç |^| } Áæ Á }] æ Áæ ^ÉÁç Áç |^| } Á Á } •æ |Áā Áæ Á [] |^| ^ç Á | Á
] ~ | [••Á Á@Á SÜÜÉÁ@ Á@Á [] |^| ^ç Á ^•ç æ Á ç |^| } • Áæ æ ç ā ā { Á æ^É

<c`X`Ufa`Ygg'5 [fYYa Ybfg

Ö &æ •^Á Á@Á } &^| } Á ç^|Áæææ Á ^|ā * Áç |^| } • @ • É [{ ^Á {] |^| ^ç Á æ Á \ ÁWÁ^} ç^|Áæ āç | Á
ç@Ác ā^} çç |^| } Á Á } Áç |æÉç { |^| ^ç Á | Áç |^| } æ Áæ |^| ^} Éç Á [{ ^Áæ • ÉÁ {] |^| ^ç Á @æ^Á
æ \ āÁc ā^} • Á Á } ÁÁ |æ^Á Áæææ Áæ Áç } āæ } Á Á&] ç * Á@Áç |^| } • @ Á Á@Á [|æ Á Á
ÖWÁ^} ç^|Áæ Á Á ā ÁUVÁ } Á@•Á [^•Á Áæ |^| ^} •É

V@Á ææ } æ Á [&ææ } Á Á [|^| ^ç Á æ āÁ [] |^| ^ç Á æā^••Á@Á@æÁ^•^•Á^• æāā * Áç |æ Á
æ { |^| ^ç |^| ^} • Á Á@Á^Á |æ Áç |^| } • @ • É |ā & Á | Á | ^| ^| ^| } æ Á [] ā & Á Á [|æ Á
Pæ { |^| ^ç |^| ^} • [Á Htd.#k k k 'bUWk YV'cf\[#Éa a JhYk\ JhdUdYfg# c`XS\ Ufa`Ygg\ ha "](#)

Éçç |^| } ææ } æç |^| } • @ • Áæ Á^• |æ āÁ Áæ^| ^} ç^|Áæ { • Áæ āÁ æ^|ā ^•É
Ú |æ^Á } • |ā æ@Á ÁWÁ^} ç^|Áç |^|ā } æāææ ā * Á^} ç | Áç SÜÜÁæ Á | Á [|^| ^| ^| } ææ } É

0E] ^} aãÁOEAPãã * ÁQc!} æã } æÁÛč a^} 0

GA[~ Á æ^Áæ Á ~!Á[!Áæ æÁQc!} • Q Á ÁÁč a^} oÁ[!ÁBæ{ æD~!!æ |æÁ!æææÁ!æã ã * È
o@~ Á ~•oÁ[{]|^ Á æÁ@ÁQ { ã!æã } Áæ aÁæ æ!æã æã } Á!çæ•Á^*~|æã } •Á^!|^Á@Áč a^} o
•æ•Á Á [!È

ÉÁ V@Áč a^} oÁ^~ã^•ÁÁ[!{ æÁæ!Á Á ~!Á[{ Á@Á{]|^!Áæã * ÁÁ^•&ã ç } Á Á@Á
•č a^} oÁ ç•È~ { à!Á ÁQ~!•Á ÁÁ [!^!ÁææQ^! ÈQ~|^ Áææ Èæoæ aÁ} aÁ
ãæ Èæ aÁ@Á æ ^Áæ aÁ[} æoæ {!{ æã } ÁQ } ^È{ æÈæa!••D Á Á@Á { ^ãæ^Á
•~] ^!çã[!Áæ aÁ @•ææa!••Á @•æÁ[&æã } Á Á @!^Á@Áč a^} oÁ æÁÁ [!ã * È

ÉÁ V@Áč a^} oÁã * Á@Á ~!Áæ!Á Á@ÁQc!} • Q ÁQçã[!ÈV@Áçã[!Á æÁ!æÁ
|æ!Á Á@Á~æÁ ÁQc!} æã } æÁæ•Á[} æ{ ã * Á@Á@Áč a^} oÁ[•æã } Á ^!•Á@Á
!^~ã^ { } •Á[!ÁBæ{ æD~!!æ |æÁ!æææÁ!æã ã * È

ÉÁ V@ÁQc!} æã } æÁ!çæ•Á] ^æã oÁ} a[!•^•Á@Áč a^} oÁ ÁQçã aÁ@Áč a^} oÁ æÁ
* æ^ÁÁ Á@Á{]|^!ÈV@ÁQÁçã[!Á[{]|^!•Á@Áč a^} oÁ H Á æÁÁ@Á } Á^} oÁ Á
Q { ã!æã } Áæ aÁæ æ!æã æã } Á!çæ^ÁQ ÛÈ

ÉÁ ÒæÁ{ ^•c!È@Áč a^} oÁ ~•oÁ àæ ÁÁ[} ç~æã } Áæ!Á[{ Á@Á{]|^!Áæ aÁ
[àæ Á@Á^&•æ^Áã } æ!^•Á Á[} ç~Á@Áç c!} •Q È

0E] ^ } aã ÁÓÁVā • Á [: Á Y : ãã * Áæ
 Qc! } • @ ÄÖ^ • & ā c }

V@Ä àÁ^ • & ā c } Á^!ç^ • Á Á@Áæ ^, [: Á [Á@Áç ā^ } c Á [: Á c] ^!ā } & È

>cV'8 YgW]dh]cb

ÉÁ Ö^c! { ā^Á@Áæç æÁæ\ • Áæ āÁ^ • [] • ãããã • Á [ā [Á Á^c! { ā ā * Áæ ^ Á] ^ & ãã Á ~ æããã } • Á
 !^ ~ ā^āÁ [Á@Á [• ãã] È

ÉÁ Ö^ • & ã^Á@Á [• ãã } Áæ āÁ^ • [] • ãããã • Á Áæ æ Á@Á āÁ } æ Á@Áç ā^ } c Á æ c Á Áæ } Á
 { [: Áæ [~ c Á [~ ! Á ! * æ ā æ] È

ÉÁ Q&~ ā^Áæ c Á@Á^æ Áç ā^ } c c!^ • c Áæ āÁ^ { [] • c æ Á@Á [~ Á c } āÁ Áæ • ā } Á ^æ ā * ~ | Á
 æ āÁā } ããæ c! [b & c È

ÉÁ Q&~ ā^ÁÜ^ [: c Á æ āÁÜ [] • ~ | c Á æ c! [{ æ } Á [Á@Á c! } Á } ā! • cæ ā • Á æ c! @ { Á@^ Á
 , āÁ^Á c! æā * È

ÉÁ cÄ ^!|È [æ] Á àÁ^ • & ā c } Á Á [: Á@Á æ c! Áæ \ • ÉÜÁ^ + & c Á^) • ^ Á - Á [āã • Áæ āÁ
 [] [: c } ãã • Á [Áæ } ā * È

ÉÁ c^æ É [: Á@Á àÁ^ • & ā c } Á Á ~ & cæ æ Á@Á c! } c Á ^! [{ æ & Áæ Á^ Á ^æ ~ !^āÈ

ÉÁ Q! Áæç æ^ [: c Á c! } • @ • ÉÜ^ } c Á@Á & @ [[* ^ Á æ [{ • Á Á^ Á • ^āæ āÁæ |æ Á [Á
 cæ ā * Áæ āÁ^] ^!çā ā } Á Á@Á c! } È

K\ Uhg_]`g'k]`H Y]bhYfb`YUfb3

Ô [] • ã^ Á@ • ^ Á ~ ^ • c } • K

ÉÁ Y @ææ Áç ā^ } c Áæ Á@Á āÁææ & Á@āÁ } ā! • cæ āā * Á - Á [ÁV æ^! • æ Á [~ !^, [: Ñ

ÉÁ Y @ææ ā • c^ È] ^ & ãã Á \ ā • Á āÁ@Áç ā^ } c æ Á Á } c Á^c! Á!^ æ^āÁ! Áææ^! Á Á@Á
 ā!āÑ

ÉÁ cÉ^Á@!^ Áæ ^ Á] ^ & ãã æ ā * Á [* !æ • Á@Á āÁ & ! Á ~! ā * Á@Á c! } • æ^ Á c] ^!ā } & Ñ

ÉÁ Y @æ [: ^ • c } æ Á \ ā • Á āÁ@Áç ā^ } c æ ~ ā^ Á ~! ā * Á@Á c! } • @ Á c] ^!ā } & Ñ

Ei U]ZWH]cbg

V@Á^ & c } Á^ - ā^ • Á@Á] ^ & ãã Á ā ā ~ { Á \ ā • Éæ æ c^ Á! Á^ ā^ } cæ Á^ ~ ā^āÁ Áæ c Á@Á
 [[• ãã } ÉÜ [] , ā * Áæ^ Á [{ ^ Á cæ] ^ • K

V [: Á^] ^!æ	Ó^Á] ^ & ãã
Ô [[] ~ c! Áæ^æ	Ú [- æ] c æ c æ [[- c Á [: áÉÜc& ÉÜÜÔ [- c
Õ [[áÁ [{ { ~ } ææ } Á \ ā •	cææ Á [Á [{ { ~ } ææ Á & @ æ c! [{ æ } Á c Á [] c & @ æææ ā } & •
Pæ ā!^ • Áæ { ā ā cææ^ Áæ \ •	Ü^ & æ^ • Áæ ā Á [[& • • ^ Á [] c Á@ { æ Á !^ [~ !^ Áæc } Á] [: c

0f] ^} åãÁÔKÚæ] |^Áŕ àÄÖ^•&ā ǻ }

>cV'HjñY.'P~{ æ ÄÜ•[~!&•ÄÖ•ā æ c

>cV'8 YgW]dñcb.'V@Á[•ā}Á^]]oÁ Á@Á~{ æ ÄÜ•[~!&•ÄÖÜDā&c|Á} åÄ c|~æ^•Ä ā@Á
&{] æ ^Á æ æ^!•Á} åÄ PÜÁ æ-ÖO[] æ ^ÁYZ/Á &{ { ācāÁ Á} Á{]|^^^É|ā} æ āÄ@Á
] ^|~{ { æ &^&|c|^Á@Á{] @æ ā^•Á{]|^|^É ^} dÄ ^æā &{ } d~[~•Á]|^ç^ ^} dÄ åÄ@Á
|^&^ æ ^} æ åÄ}*[ā^Áç^[]{ ^} dÄ ^] ^|ā|Ä [|~|^&É

V@Ä c|} Ä ā|Á æ Ä c| [•|^Á Á@Á ||, ā^•Á} &ā} æ Ä^æ K

ÉÁ Ö^] æ d ^} æ Ä^ç^[]{ ^} dÉ

ÉÁ PÜÁ[]{ æ} ÄÜ•c{ •É

ÉÁ Ö[]|^ ^^Á|æ}•É

ÉÁ V|æ ā^•Á} åÄ ÄÖç^[]{ ^} dÉ

ÉÁ Ó^] ^~É

ÉÁ Ô[] ^}•æ}É

ÉÁ U|^ æ ā æ} Á^ç^[]{ ^} dÉ

ÉÁ Ö[]|^ ^} dÉ

Ü|^āÄÁ•[]{•āāÄ•Ä &^•Á^ K

ÉÁ Ö[]|^ ^^Á|ā} æ} åÄ åÄ æ ā^•Á} *ā cÄ•Á} åÄ^&|åÄ^] ā^•É

ÉÁ Ô[] æ ^É ā^&{ { āc^Áæāæ} åÄ åÄ æ cā æ}É

ÉÁ Ö[]|^ ^^Áæc Ä ^|æ^Ä ^|^••Á} åÄ åÄ@æcÁ[]|ā^•É

ÉÁ Ü|çā^Á&Á~[]|oÁ Á{]|^ ^^•Á~|ā^•Á]|^ ^} æ} Ä PÜÁ^|çÄ•Ä|āÄ•Á} åÄ
]||^æ•É

Y @Ä\ā|•Ä ā|Á@Ä c|} Á^æ} K

ÉÁ Öc^Á æ cā æ} Ä Ä cæ^* Ä|æ} ā^•Á|^&••Ä &^•ā ā^•Á^ç^[]| ā^•Á| æ Ä àb&c^•Á} åÄ
]||^•••É

ÉÁ P[, Á Á}*æ^Á|^••ā} æ Ä PÜÁ ^c^•Á} åÄ åÄ^| ā^•Ä ā@Ä@PÜÁ|^••ā} æ Ä
cÄ^*ā}É

ÉÁ Öæ Ä c|^ā} &Ä ā@Á~{ æ ÄÜ•[~!&•Ä[]{ æ} Á^•c{ Ä PÜÜDāææ^Ä æ æ^ ^} dÄ
æ åÄ^&|åÄ^] ā^•É

ÉÁ 0f]|æ} Ä PÜÁæ åÄ åÄ{]|æ &Ä ā@Ä[ç^]{ ^} æ Ä^~|æ}•É

Ü~ æāæ}•

ÉÁ Ü|~æ} d ā@Ä Ä[•|^Ä|^|åÄ åÄc&|^É

ÉÁ Ö^|^|æ}[,|^•^Á-Á{]|^ ^} dæ åÄ åÄ^•É

ÉÁ Ö|^Á Ä æ cā Ä@Ä ç^|Ä &{ }~^} cācÉ

ÉÁ Ö~&c^Á|æ} åÄ|æ} Ä æ æ^ ^} d&{ { } æ} Ä\ā|•É

0E] ^} åãÄÖKÃ~ ã^|ä ^•Á: !ÄÜ^ { [ÇÁ
QÇ!} • @ •

9`Yp YbHg`cZUj JfH U#Ya cHY`bHYfbgl`jd`jbWi XY.

Á@Á! *æãã } ÇÁ Ç!} • @ ÁãÁ~] ^!çã [!Á ~ • Ç! [çã^Á@Áç å^} Ç! ã@Á^~ |æÁ
„dæä ä * Ä~] ^!çã ä } Ä ^} d |ä * Ä ä å^åää Ä

ÄV^Ä Ä@Ä! *æãã } ÇÁ dæ^ Ç! Äçç æÄ [!~ • } æ^Ä } ÄÄ^! Ç! Ä! Ä! } |ä ^Ä
] [b&Ç ææ^ { ^} Ç! Ä! & { ^} Ç! @æä * Ä [Ä~ & Ä Ä~ Ä^Ä! Ä [!~ ^Ä [& Ä! Ä!
• ä äæÄ! [!æ ÄV@Ä ä! Ä! , Ä@Ä~] ^!çã [!Ä Ä! Ä! } |ä ^Ä äÄ [] ä! Ä@Ä [!Ä Ä @Ä
ä Ä! Ä^Ä! {] ^!çã ÄV@Ä [!Ä Ä! Ä! ^!ä Ä! Ä@Ä! [~ äÄ [Ç! } Ä! ä * ^ÄÜÄ [Ä! Ä
„æ, æ • Äæææ^Ä Ä@Ä • ^Ä @Ä ^!Ä

Ä^Ä! • Ç! Ä • [&æ^äÄ ä@Ä [çãä * Ä~ ~ æ^Ä &@ [[* ^Ä Ä@Ä Ç!} Ä ~ • Ç! Ä
„Ä Ç! ^!äÄ Ä@Ä {] [^!Ä

ÄÄ^~ |æ^ Ä &@ä~ ^!äÄ { æÄÄ! [! Ç! Ä @Ä@Äç å^} Ç! [çã^• Ä! { } æ! } Ä Ä@Ä
ä Ç!} • @ ÁãÁ~] ^!çã [!Ä~ & Ä Ä~ ^!Ä [!^!äÄ@Ä! } ^•Ä! Ä! [ä!^ { • Ä
„^} &~ } Ç! ^!äÄ [!~ ^•Ä, æäÄæ } ä * Ä äb&ç^ Ä ä! Ä^Ä^• Ä } • Ä@Ä æÄ@Ä

ÄÄ ^!^! Äçç æÄ ^!ä * Ä! Ä [[{ Ä! ^! ^!Ä { æ! çã^! Ä@Ä! Ä! ä äæÄ &@ [[* ^Ä
V@Ä ^!ä * Ä ä! Ä^Ä • ^!ä Ä! [çã^Ä [!Ä! •] æä^!ä^åää Ä! Ä@Äç å^} Ç! äÄ
„Ä! ^!ä&ç^ Ä~ ^!Ä

Ä@Ä Äçç æÄ Ç!} • @ Ä! Ä! Ä@Ä! &æ^æææÄæ [] æ! Ä! ä^Ä! Ä@Ä Ç!} Ä@Ä
^ {] [^!Ä! Ä! [çã^Ä!] [!ç } æ Ä! Ä ^!Ä ä@Ä Äç å^} Ç! Ä! ~ ä! Ä! æÄ@Ä Ä
Ä ~ ^!Ä @] Ä! ^!ä! æ dÄ^~ |æ^ ÄV@Ä Ä! Ä! Ä! ^!ä * Ä! Ä! Ä! ^!Ä! Ä! [b&Ç
„] æ } ä * Ä! çã, Ä! Ä! [!~ ^•Ä æ^Ä^åää Ä! ä! ^} d |ä * Ä

Á@Ä! *æãã } Ä@~ |äÄ æ^Ä@Äçç æÄ Ç!} Ä! æÇ! Ä^~ |æÄ! ^!æ! } • Ä! Ä ~ &@
æÄ [• ä! Ä! Ä! Ä!] ^!Ä &~ ää * Ä@ { Ä! Ä! Ä! Ä! Ä!] [!ç } ää • Ä ~ &@ Ä
Ä! {] æ^Ä ^!ä * Ä! Ä! } Ç! ä ä

Ò(] [[^ ^! ÁQc^!} • @ ÁOE•^••{ ^} c

Ò(] [[^ ā * ðā Å] ^! çā [! Áā• ópæ ^

Ò(] [[^ ā * ðā Å] ^! çā [! Šæ ópæ ^

Ò(] [[^ ^! Á! * æ ā ææ }

Û] ^! çā [! Áÿ [^! D(æ Áāâ! ^••

ÿ [^! ÁQ } ^ Á { à ^! Á & ^ ā ā * Áæ ^ ææ [á ^ D

Qc^!} q Áā• ópæ ^

Qc^!} q Šæ ópæ ^

Ûč á^} óV^] ^

☐ W} á^! *! ææ ^ æ^

☐ Ō! ææ ^ æ^

☐ Of { } ā

☐ Uo@! Áÿ] ^æ ^ Á] ^ & ā D

Qc^!} • @ Á^] ^

☐ Oææ^ { æÁ! ^ á ã Á } ææ

☐ Oææ^ { æÁ! ^ á ã Á }] ææ

☐ P[d[! È! ^ á ã Á } ææ

☐ P[d[! È! ^ á ã Á }] ææ

P[, Á æ Á@Áč á^} ó&[{] ^}•æ^ãÑ

Y @æ, æ Á@Á@ ~|!^ Á æ ^ÑÁ@Á æ ^ÁææÁ^] ó&[} ã^} @æÁæ áÁ} |^Á^] [!c^áÁ Á@Áæ *!^* æ^D

Y @æ, æ Á@Á@ ^} áÁæ [~} ÑÁ@Á æ ^ÁææÁ^] ó&[} ã^} @æÁæ áÁ} |^Á^] [!c^áÁ Á@Áæ *!^* æ^D

5 hH YWbWi g]cb'cZH Y]bhYfbg\]džd`YUgY'Yj Ui UhY'h Y]bhYfb']b`YUW `cZH YZ`ck]b[`UfYUg3

%	&	'	()	*	+	,	-	/%
Y æ } ÁÔ [{ { ~ } ææ } Á \ æ •									
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
X^!àæÁÔ [{ { ~ } ææ } Á \ æ •									
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ú` à æÁ] ^æ æ * ð ^• ^} ææ } Á \ æ •									
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Çaäc Ä Ä ~ ^} & Ä @!•									
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Çaäc Ä Ä ææ æ Äæ • dæöæ^æ									
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ô! ææÁ@ \ æ * Á \ æ •									
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Çaäc Ä Ä [\ & æ [ææ ^ ^ Á æ@ @!•									
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Çaäc Ä Ä ^ & æ ^ Á ^ àæÄ Ä [{ Ä @!•									
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Çaäc Ä Ä Ä ^ Ä] [æ ^ ææ } Äæ ^ áÄ } Á ^ àæÄ									
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ú! [à ^ { Ä [ç æ * Á \ æ •									
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ù` ææ * Á! æ ææ • Äæ áÄ ^ æ æ ^ •									
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
T ^ ^ çæ * Ä ^ æ æ ^ • Äæ áÄ [{ { æ [^ } •									
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

%	&	'	()	*	+	,	-	%\$
Ú æ } ã * Á ã * æ ã æ } æ Á æ •									
○	○	○	○	○	○	○	○	○	○
Ö æ æ Á æ [] ã * Á æ •									
○	○	○	○	○	○	○	○	○	○
Ö æ Á Á æ : ^ Á { } ^ Á à ^ { •									
○	○	○	○	○	○	○	○	○	○
Ö æ Á Á ^ Á [, ^ * ^ Á ã Á æ Á Á æ [ã ^ æ * •									
○	○	○	○	○	○	○	○	○	○
Ö æ Á Á } [ç æ Á ã Á ^ Á ^ æ ^									
○	○	○	○	○	○	○	○	○	○
Ò æ Á ã { ^ } æ ã ç ^ æ									
○	○	○	○	○	○	○	○	○	○
Ô [{ Á [ã * Á æ Á ^ ^ Á ã & ç æ æ * ^ } ã •									
○	○	○	○	○	○	○	○	○	○
Ù æ • Á Á ^ • ^ æ & Á ^ • æ } • Á ã Á ^ ç [Á ç æ ^ } & æ æ ^ ã Á æ æ • ã									
○	○	○	○	○	○	○	○	○	○
Y æ Á Á [^ Á æ Á ^ Á Á [• æ] [æ æ æ æ • ð æ ð æ æ ç ã æ Á æ Á ç ã } æ ^ ç [^ ã æ Á Á ^ • ç Á æ ç } • æ Ñ									
○	○	○	○	○	○	○	○	○	○

Y æ| Á| æ| ç| ð| Á| ^ • Á| æ| ç| } Á| ^ ã| Á| Á| | ç| Á| ^ ç| [| Ñ

Y[ˇ|âÁ[ˇÁá^Á[Á^Á[} æ&c^âÁ^* æâā * Á ċ| ^Á[c^|} • ÁÁ[ˇ|Á|^* æ ā æā } Ñ

○ ÿ^•

○ Þ[

Ö[Á[ˇÁæ^Á[æ^Áâāā] æÁ^ââæ\ Á| Á@Á[^|a} cāſ^æ} ā * Á^} c^|Ñ

Ú@}^ÁÁ
HĤĤFÍ Ĥ €€€

Ò{ æÁÁ
^c] ^|ā} cāĤ^æ} ā * O ~ 8ā^} ç^|Èā~

Šă^ÁÁ
Òc] ^|ā} cāĤ^æ} ā * ÁÔ^} ç^|

Ø||[, ÁÁ
ÔWÖ^} ç^|ÒŠÔ

V ^^ÁÁ
O ÔWÖ^} ç^|ÒŠÔ