Journal of Advanced Transportation
Volume 2019 (2019), Article ID 5720290, 9 pages
https://doi.org/10.1155/2019/5720290
Research Article
Investigation on Two-Stop-Line Signalized Roundabout: Capacity and Optimal Cycle Length
Ze-hao Jiang,1,2 Tao Wang,3 Chao-yang Li,3 Fei Pan,1 and Xiao-guang Yang1
1Key Laboratory of Road and Traffic Engineering, Ministry of Education, Tongji University, Shanghai 200092,  China
2Department of Civil and Earth Resources Engineering, Kyoto University, Kyoto 606-8501,  China
3School of Naval Architecture, Ocean & Civil Engineering, Shanghai Jiao Tong University, Shanghai 200240,  China
Correspondence should be addressed to Ze-hao Jiang; 528jzh@tongji.edu.cn and Tao Wang; wt127@sina.com
Received 9 February 2019; Revised 24 April 2019; Accepted 8 May 2019; Published 29 May 2019
Academic Editor: David F. Llorca
 Copyright © 2019 Ze-hao Jiang et al.  This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.
Abstract. 
Two-stop-line signalized roundabouts (TSLSR) are widely utilized in China. To calculate the capacity and optimal cycle length accurately, a model considering internal space constraint of the roundabout is developed in this paper. Firstly, the operational principle of TSLSR is analyzed. TSLSR is modeled as being equivalent to a four-phase intersection with left-turn protection phases, and the left-turn lane is further simplified as the “short-lane model”. Secondly, based on the above analysis, the capacity of TSLSR is modeled and additionally, the accuracy and sensitivity of the model are also analyzed. Finally, the optimal cycle length of TSLSR which maximizes the capacity is put forward. Results show that the accuracy of the capacity model is low without considering the internal space constraint of the roundabout. However, the model developed in this paper is shown to improve the accuracy (about 20%) and control the relative error to be within 10%. The parameter sensitivity analysis demonstrates that the cycle length and radius of the central island have a significant influence on the capacity of the left-turn lane and results in an optimal value of signal cycle length maximizing the capacity.

1. Introduction
The circular configuration of roundabouts requires vehicles to circulate in a counterclockwise direction (in the China and other right-hand traffic countries) and has been employed successfully to change conflict points from crossing conflicts to merging conflicts. They also help reduce traffic speeds as a result of their deflection angle on entry and circular configuration. The reduced vehicle speeds and motor vehicle conflicts are the reasons why roundabouts are considered a traffic safety enhancement method. According to Highway Safety Manual [1], the safety will be significantly improved if a signalized intersection/stop-controlled intersection is converted to a modern roundabout. For example, in urban areas, if a single-lane or two-lane signalized intersection is converted to a modern roundabout, the injury crash modification factor (CMF) is 0.40, which means the expected number of injuries would decrease by 60% [1]. In addition, roundabouts always have good landscape effects and are often geographical symbols of the cities. Because of the above advantages, roundabouts have been widely used in China.
With the continuous development of economy and rapid growth of vehicle ownership in China, traffic congestion is getting increasingly worse in Chinese cities. However, many of China’s roundabouts were built decades ago and are located in the city center areas. As a result, roundabouts are often congestion points of road networks.
Since the entering traffic must yield to the circulating traffic and then wait for a gap to enter the roundabout, it is uncommon to have roundabouts carrying more than 3,000 vehicles per hour [2]. To break through the capacity limit, there are two feasible options. The first approach is to convert a roundabout to a signalized intersection or an interchange. This option usually has high construction costs with serious impacts on the operation of the road network. The second choice is to only repaint the traffic marks and equip traffic signals at the roundabout to enhance the capacity. This method has been proven by some engineering projects led by us as a cost-effective way to handle high traffic demands. Figure 1 shows a case from Xiamen City, China, in which the looking up and traffic congestion during the peak hour at the roundabout have been significantly alleviated.


	
	
		
			
				
			
			
				
			
			
			
			
		
	


Figure 1: A before-and-after scenario by using the TSLSR.


This approach is called “two-stop-line signalized roundabout (TSLSR)” in this article. Its significant advantages are low transformation costs, short construction time, and limited impact on urban road networks. In addition, the signal control scheme can be flexibly adjusted according to changes in traffic volume.
In view of the importance of TSLSR in certain engineering applications, this research aims to investigate an engineering-oriented approach to calculate the capacity and optimal cycle length of TSLSR. The remainder of this paper is organized as follows. We first provide a literature review in Section 2. Section 3 demonstrates the basic operating principle of TSLSR. An engineering-oriented capacity calculation model of TSLSR is discussed in Section 4, followed by numerical sensitivity and precision analysis in Section 5. The calculation method of optimal cycle length maximizing the capacity is then presented in Section 6. Finally, Section 7 concludes this study.
2. Background Literature
In this section we provide a description of modern roundabouts, and then conduct a literature review of approach-signal-control roundabout (ASCR) and two-stop-line signalized roundabout (TSLSR).
A modern roundabout [3] is a form of intersection in which the entering traffic must yield to the circulating traffic. In 1966, the UK adopted a rule, known as the “priority-to-the-circle rule” [4], that required entering traffic to give way to circulating traffic at all circular intersections. This rule prevented roundabouts from locking up by not allowing vehicles to enter the intersection until there were sufficient gaps in circulating traffic. In this way, the entrance lanes of modern roundabouts are regarded as the minor road and the circulatory lanes as the major road. The roundabout can thus be considered as a typical stop-controlled intersection [5]. Hence, the entrance capacity [6], delay [7], and queue length [8] can be calculated using the gap acceptance theory. A number of articles [6, 9, 10] provide detailed literature reviews on the capacity models of modern roundabouts.
ASCRs are circular intersections where traffic signals are equipped to control vehicles stopping before the approach stop line, shown as dark bold line alongside the traffic light in Figure 2, ASCR. This idea was proposed in 1970s [11]. As a result, ASCRs have distinctly different operational characteristics from modern roundabouts. Since then, a series of studies demonstrated that adding signals at the approaches of roundabouts can enhance the capacity [12], eliminate the locking up, and reduce  emissions [13, 14]. In order to calculate the capacity of ASCR, HCM (Highway Capacity Manual) method is usually employed in which the basic formulation is the saturation flow rate multiplied by the effective green time [12]. However, traffic delays and formation of long queues at the approaches will still occur because the spaces of circulatory lane inside the ASCRs are not fully utilized.


	
	
		
			
				
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
						
					
					
						
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
						
					
					
						
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
						
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
						
					
					
						
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
						
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
						
					
					
						
					
						
					
						
					
						
					
						
					
					
					
						
					
					
						
					
					
					
					
						
					
					
						
					
					
						
					
					
						
					
						
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
						
					
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
						
					
					
					
					
					
						
					
						
					
						
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
						
					
						
					
					
					
						
					
					
						
					
						
					
					
					
					
					
					
					
					
					
					
					
					
					
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
						
					
					
						
					
						
					
					
						
					
						
					
						
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
						
					
						
					
						
					
					
						
					
					
					
					
					
					
				
			
		
	


Figure 2: The schematic diagram of modern roundabout, ASCR, and TSLR.


To make full use of the internal space of ASCR, TSLSR was invented and widely used in China [15], but has not been promoted abroad. TSLSR has been verified by engineering projects and proved as a cost-efficient solution to enhance the roundabout capacity. The key characteristics and operating principle of TSLSR will be introduced in Section 3. Ma et al. [16] did a summative study on the integrated optimization of lane making and timing for TSLSR and proved TSLSR outperforms the signalized intersections and modern roundabouts in most cases. However, in this research, to represent the roundabout phase diagram, a precedence graph was developed, which is rather complicated and difficult for engineering applications.
3. Operating Principle of TSLSR
In this section the operational logic of TSLSR is first introduced. Then TSLSR is simplified into a classic four-phase signalized intersection, in which the left-turn lane can be further simplified as the “short-lane model”. The discussion in this section is limited to symmetric four-arm roundabouts, but it could be easily extended to TSLSR of other forms, symmetric or not symmetric, with more or less than four arms.
3.1. Operational Logic
The typical geometric layout of a TSLSR with symmetric four arms is shown in Figure 3. TSLSR is featured with two stop lines and two sets of traffic signals.(i)Two stop lines: the first stop lines are painted at the approaches (see 1st stop line for through and left-turn vehicles in Figure 3) and the second stop lines are at the circulatory lanes (see 2nd stop line for left-turn vehicles in Figure 3).(ii)Two sets of traffic signals: the signals are named as the main signal and presignal, respectively. The one in front of the 1st stop line is the main signal and that in front of the 2nd stop line is presignal.


	
	
		
			
				
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
					
					
						
					
					
						
							
					
					
						
							
					
					
						
					
					
						
							
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
					
					
						
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
					
					
						
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
							
					
					
						
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
					
					
						
					
					
						
							
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
							
					
					
						
					
					
						
							
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
							
					
					
						
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
					
					
						
							
					
					
						
					
					
						
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
					
					
						
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
					
					
						
							
					
					
						
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
					
					
						
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
					
					
						
					
					
						
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
					
						
							
					
				
			
		
		


Figure 3: The typical geometric layout of a TSLSR.


 Figure 4 illustrates the typical signal phase diagram of a TSLSR. The basic operating logic is as follows:(i)At the approaches of TSLSR, left-turn vehicles and through vehicles utilize different lanes and are controlled by different signal lights.(ii)Left-turn vehicles should stop twice. The first time is at the 1st stop line for through and left-turn vehicles and the second time is at the 2nd stop line for left-turn vehicles (see P-2 and P-3 in Figure 4).


	
	
		
			
				
					
					
					
					
					
					
					
						
					
					
					
					
					
					
					
					
					
						
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
						
					
					
					
					
						
					
					
					
					
					
						
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
						
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
					
					
					
					
						
					
					
					
					
					
						
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
						
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
						
					
						
					
					
					
					
					
					
					
					
						
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
						
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
						
					
					
					
					
					
					
					
						
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
						
					
						
					
					
					
					
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
					
						
					
						
					
					
						
					
						
					
					
						
					
						
					
					
						
					
						
					
					
					
					
					
					
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
				
			
		
	


Figure 4: The typical signal phase diagram of a TSLSR.


3.2. Equivalent Simplification as a Short-Lane Model
The above analysis indicates that, from the viewpoint of traffic signal control, the operational logic of TSLSR can be essentially regarded as equivalent to a classic four-phase intersection with left-turn protection phases. Moreover, considering the interval space constraint of circulatory lanes, as shown in Figure 5, the TSLSR can be further simplified as “a classic four-phase intersection with right-turn short lanes”.


	
	
		
			
				
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
					
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
					
					
						
					
					
					
					
					
						
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
					
					
					
					
					
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
					
					
					
					
					
						
					
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
					
					
					
					
					
						
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
					
					
					
					
					
					
					
						
					
					
						
					
					
						
					
					
					
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
					
					
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
						
					
					
						
					
					
						
					
					
					
					
					
						
					
						
					
					
						
					
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
						
					
					
						
					
					
						
					
					
					
					
					
						
					
					
					
						
					
					
						
					
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
					
					
					
						
					
					
						
					
					
						
					
					
					
						
					
						
					
						
					
						
					
						
					
					
					
						
					
					
					
						
					
						
					
						
					
						
					
						
					
						
					
					
					
						
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
					
					
					
					
					
						
					
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
					
					
						
					
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
					
					
					
					
					
					
					
						
					
					
						
					
					
						
					
					
					
					
					
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
					
					
					
					
					
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
					
					
					
					
					
					
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
					
						
					
						
					
						
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
					
					
					
					
					
					
					
						
					
					
						
					
					
						
					
					
					
					
					
					
						
					
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
						
					
					
						
					
					
						
					
					
					
					
					
						
					
					
						
					
						
					
						
					
						
					
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
					
					
					
					
					
						
					
						
					
						
					
					
						
					
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
					
						
					
						
					
						
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
					
					
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
					
						
					
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
					
					
					
					
					
					
					
						
					
					
						
					
					
						
					
					
					
					
					
						
					
					
						
					
					
					
						
					
						
					
						
					
						
					
						
					
					
						
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
					
					
					
					
					
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
					
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
						
					
					
						
					
					
						
					
					
					
					
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
					
					
					
					
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
					
						
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
					
					
					
					
					
					
					
						
					
					
						
					
					
						
					
					
					
					
					
						
					
					
					
					
						
					
					
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
					
					
					
					
					
					
					
						
					
					
						
					
					
						
					
					
					
					
					
					
					
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
					
						
					
						
					
						
					
						
					
						
					
					
						
					
						
					
						
					
						
					
						
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
						
					
					
						
					
					
						
					
					
					
					
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
					
						
					
					
						
					
						
					
						
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
					
					
					
					
					
						
					
						
					
					
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
					
					
					
					
						
					
					
						
					
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
					
					
						
					
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
					
					
					
					
					
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
					
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
					
					
					
					
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
					
					
					
					
					
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
					
					
					
					
					
						
					
					
						
					
					
					
						
					
					
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
					
					
					
					
					
					
					
						
					
					
						
					
					
						
					
					
					
					
					
					
						
					
					
						
					
						
					
						
					
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
						
					
					
						
					
					
						
					
					
					
					
					
					
					
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
					
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
					
					
					
					
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
					
					
					
					
					
					
					
						
					
						
					
						
					
						
					
					
						
					
						
					
						
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
					
					
					
					
					
						
					
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
					
						
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
					
					
					
					
					
					
					
						
					
					
						
					
					
						
					
					
					
					
					
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
						
					
					
					
					
					
					
					
					
					
						
					
					
						
					
					
						
					
					
					
					
				
			
		
		
			
		
			
	


Figure 5: Short-lane analysis of right-turn lane.


The current research on the capacity of the short lane is relatively mature. In a study of Tian et al. [17], they found that the capacity of a signalized intersection with a short right-turn lane is significantly related to the length of the short lane, the proportion of through and right-turn vehicles, and the cycle length. Ma et al. [18] built a probiotic model to calculate the capacity of signalized intersections with short lane, in which three block scenarios including no blockage, probable blockage, and after blockage were taken into consideration.
4. Capacity Model
In this section, we aim to put forward a model to calculate the capacity of TSLSR; particularly the internal space is considered. Left-turn lanes and through lanes are the two main concerns in the following analysis, as the right-turn vehicles are normally not controlled by signals and free to pass.
To facilitate the presentation, key variable notations used hereafter in the paper are summarized in Table 1.
Table 1: Variable notations in this research.
	

	Variable notations	Description	Unit
	

		Capacity of one through lane at the 1st stop line	pcu/h
		Capacity of one left-turn lane at the 1st stop line	pcu/h
		Capacity of one left-turn lane at the 2nd stop line	pcu/h
		Overall capacity of one left-turn lane	pcu/h
		Overall capacity of one direction approach	pcu/h
		Saturation flow of one through lane at the 1st stop line	pcu/h
		Saturation flow of one left-turn lane at the 1st stop line	pcu/h
		Effective green time for through traffic flow	s
		Effective green time for left-turn traffic flow at 1st stop line	s
		Cycle length of the traffic signal	s
		Optimal cycle length of the traffic signal	s
		Vehicle-storage capacity of  and  part of queueing area	pcu
		Number of circulatory lanes assigned to left-turn traffic flow during phase P-2	 
		Total number of circulatory lanes excluding right-turn lane	 
		Radian of the 1st part of queuing area	rad
		Radian of the 2nd part of queuing area	rad
		Radius of the central island	m
		Radius of circulatory lane 	m
		Average parking space for a vehicle, normally is 6	m
		Traffic volume of lane 	pcu/h
		Average traffic delay of lane 	s
	


4.1. Capacity at the 1st Stop Line
The through traffic flow is only controlled by the signal lights equipped at the 1st stop line. Hence the roundabout after passing the 1st stop line without ever stopping before the 2nd stop line exits. As a result, the capacity of through traffic flow can be calculated using HCM method [19], as shown in (1):On the other hand, left-turn vehicles need to pass through both the 1st and 2nd stop lines before leaving the roundabout. As a result, the overall capacity of left-turn traffic flow is the minimum capacity of the two stop lines, as shown in (2):Similar to the through traffic flow capacity at the 1st stop line, the capacity of the left-turn traffic flow at 1st stop line can be given by (3):
4.2. Capacity at the 2nd Stop Line
When the left-turn signal at the 2nd stop line turns green, the signal upstream of it, which is the left-turn signal at the 1st stop line, will turn red as shown in phases P-2 and P-4 in Figure 4. In other words, when the left-turn vehicles are passing the 2nd stop line, the corresponding 1st stop line will be shut down from releasing traffic flow. Therefore, in any given signal cycle, the maximum number of vehicles passing through the 2nd stop line equals to the vehicle-storage capacity of 1st and 2nd part of queuing areas. These two queuing areas are mainly affected by the number of circulatory lanes assigned to left-turn traffic flow. According to the basic geometry knowledge, the vehicle-storage capacity of 1st and 2nd part of queuing areas (shown in Figure 4) can be easily calculated by (4):Then, the capacity of left-turn traffic flow at the 2nd stop line can be calculated using (5):It should be noted here that, in China’s municipal design code (CJJ-37, 2012), the length of a car is usually considered to be 6m. In fact, this length is larger than the actual value, but we consider that the vehicle needs to maintain a safe distance from the preceding vehicle when parking. Therefore, this value is still taken as 6m.
4.3. Overall Capacity of One Direction Approach
The overall capacity of the approach lanes in one direction includes the through lanes and left-turn lanes. This can be calculated by (6):
5. Numerical Analysis
5.1. Model Accuracy Test
In this section, the numerical model accuracy test and the sensitive analysis will be conducted.
Model accuracy verification is to investigate the degree of the model accuracy improvement when the internal space constraint of the TSLSR is taken into consideration. The model proposed in this paper will be compared with a model without the consideration of the internal space constraint. A model without the consideration of internal space constraint considers the capacity only at the  stop line which equals to the saturation flow rate multiplied by the effective green time.
At the same time, since it is difficult to obtain the capacity value of TSLSR under different geometric layout and signal timing parameters, this paper employs the VISSIM simulation as the benchmark. The TSLSR was modeled by VISSIM [20] by using Figure 3 as the base image. The image was imported and scaled, and the links and connectors representing the roadway were then drawn. The roundabout priority rules were set by placing the conflict markers after which calibration was done by adjusting the priority rule parameters and minimum headways. The minimum headway of through lanes is 2.182s which is equivalent to a saturation flow of 1650pcu/h. Similarly, the minimum headway of left-turn and right-turn lanes is 2.322s which is equivalent to a saturation flow of 1550 pcu/h. It should be noted that the above two saturation flow values are taken according to the recommended value of HCM 2010 [19]. The maximum deceleration is -3.5m/s2; the minimum headway (front/real) is 1.0m. In this VISSIM simulation, right-turn vehicles that take exclusive lanes are not controlled by signals, and all pedestrians and bicycles are assumed to cross the road via elevated overpasses.
The model accuracy test follows the steps below.
Step 1.  Change the cycle length of the roundabout. The maximum and minimum cycle lengths are set to be 160s and 60s, that is, , and the step size of the change is 10s. The duration of each phase is , and the starting loss is 3s.
Step 2.  With each cycle length, obtain the capacity of left-turn lanes by the following 3 approaches: VISSIM simulation, model proposed in this paper, and the model without the consideration of the internal space constraint.
Step 3.  Compare the results of the above three approaches.
The model accuracy test result is shown in Table 2. Using the results of VISSIM simulation as the benchmark and comparing the models with/without the consideration of internal space constraints, it is easy to observe that the model accuracy has been greatly improved when taking the internal space constraint into consideration. Results show that the relative error of the model proposed in this paper is basically no more than 10%, of which the maximum is 13.94% and minimum is 1.54%.
Table 2: The accuracy test results.
	

	Cycle length	VISSIM simulation
(benchmark)	Model without consideration of interval space constraint	model considering the interval space constraint
(proposed in this paper)	Improvement of model accuracy after considering internal space constraints
	Result	Relative error	Result	Relative error
	

	60	297	310	4.38%	311	4.71%	-0.34%
	70	397	321	-19.13%	378	-4.79%	14.34%
	80	438	329	-24.80%	428	-2.28%	22.52%
	90	409	336	-17.89%	466	13.94%	3.95%
	100	475	341	-28.21%	498	4.84%	23.37%
	110	560	345	-38.35%	522	-6.79%	31.57%
	120	517	349	-32.54%	541	4.64%	27.90%
	130	525	352	-33.00%	499	-4.95%	28.05%
	140	456	354	-22.31%	463	1.54%	20.77%
	150	386	357	-7.64%	431	11.66%	-4.02%
	160	437	358	-17.98%	408	-6.64%	11.34%
	


When calculating the capacity without the consideration of internal space constraint, the results have a large relative error compared with the VISSIM simulation, and the average error is 21.59%. Compared with the model proposed in this paper, the capacity results without consideration of the internal space constraint are relatively small. This is because if traffic signals are only equipped before the approach stop lines, the roundabout, at this time, is equivalent to a large-size signalized intersection, which requires a longer inter-green time to clean the intersection [21], and results in a longer green-lost time in one single cycle.
5.2. Sensitivity Analysis
Sensitivity analysis is also conducted to demonstrate the effect of different signal cycle lengths and central island radius on the capacity of a TSLSR. In this part, the signal cycle length varies from 60s to 160s, and the central island radius varies from 10m to 60m. Figure 6 shows the results of sensitivity analysis.


	
	
		
		
		
			
				
		
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
			
				
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
				
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
				
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
	


(a) Capacity of through lane


	
	
		
		
		
			
				
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
				
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
				
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
				
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
	


(b) Capacity of right-turn lane


	
	
		
		
		
			
				
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
				
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
				
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
				
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
				
		
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
			
				
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
		
		
		
			
		
			
		
		
		
		
		
		
		
		
			
		
		
		
		


(c) Capacity ratio of left-turn lane to through lane


	
	
		
		
		
			
				
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
				
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
				
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
				
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
		
		
		
			
		
			
		
		
		
		
		
		
		
		
			
		
		
		
		


(d) Total capacity of approach
Figure 6: The sensitivity analysis results.


As shown in Figure 6(a), the capacity of a through lane increases as the signal cycle length and the central island radius increase. This is because of the fact that longer signal cycle length means fewer signal switching interval resulting in less lost time. Moreover, when the central island radius is higher, the through traffic flow has a higher running speed in circulatory lanes; therefore, more vehicles can go through the roundabout.
Figure 6(b) illustrates the impacts of signal cycle length and central island diameters on the capacity of a left-turn lane. Similar to the through lane, the capacity of a left-turn lane increases with the central island radius getting larger. However, the cycle length has a relatively complicated effect, in which the capacity increases initially but then decreases after a threshold. When the signal cycle length is exactly equal to the threshold mentioned above, the left-turn traffic flow in one signal cycle length can just fulfill both the 1st and 2nd part of queuing areas. Moreover, if signal cycle length is less than the threshold, left-turn vehicles cannot fulfill the 1st and 2nd part of queuing areas, and the queuing areas cannot give full play to their capacity. If signal cycle length is longer than the threshold, spillback queues will occur and conflict with the entering vehicles in the following phase which then leads to a locking up of the roundabout. At the same time, this phenomenon also inspires us to infer that there is an optimal cycle length of TSLSR.
Figure 6(c) demonstrates the variation of the capacity ratio of left-turn to through lanes with respect to signal cycle length and central island diameters. This figure is obtained from the data shown in Figures 6(a) and 6(b). At last, one can also observe in Figure 6(d) that when the signal cycle length is lower, the overall capacity of one direction is sensitive to the cycle length. However, under high signal cycle length the overall capacity of one direction is almost unchanged.
6. Optimal Cycle Length
Cycle length is the most important and fundamental parameter in signal timing. Generally, for a signalized intersection, a longer signal cycle length means larger capacity and longer traffic delays. Therefore, according to the classic timing theory of signalized intersection, the optimal value of signal cycle length is mainly based on the overall minimum delay. For instance, in Webster method [22], the optimal cycle length is given by (7):As mentioned before, Figure 6(b) gives us inference that there is an optimal cycle length value, which is significantly affected by the interval space constraint. Therefore, the Webster method is not suitable for calculating the optimal signal cycle length of TSLSR, and an optimal cycle length value of a TSLSR can be obtained under the objective of capacity maximization as shown in Figure 7.


	
	
		
		
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
		
		
	


Figure 7: The optimal cycle length of TSLSR.


7. Conclusion
In this study, we proposed an engineering-oriented approach to calculate the capacity and optimal signal cycle length of the TSLSR, which is characterized by equipped signal lights on both the approaches and circulatory lanes and setting up of two stop lines for left-turn traffic flows.
The operational logic of TSLSR is given in this paper which, for a better understanding, we demonstrate that it could be equivalent to a four-phase signalized intersection with left-turn protection phases. Furthermore, the left-turn lane capacity model could be simplified as the “short-lane model”. Based on the above analyses, we gave the formula for calculating the capacity with the consideration of interval space constraint.
The accuracy test shows that the model proposed in this paper has a relatively high accuracy. The sensitivity analysis shows that there is a threshold point of left-turn capacity as the signal cycle length increases. Hence, different from the classic timing theory such as Webster method, an optimal cycle length of TSLSR can be obtained under the objective of capacity maximization.
In further research along the line, the impacts of pedestrians and bicycles on the capacity will be taken into consideration. Additionally, some fundamental parameters such as the saturation flow and green-lost time can be properly calibrated.
Data Availability
The data used to support the findings of this study are available from the corresponding author upon request.
Conflicts of Interest
The authors declare that there are no conflicts of interest regarding the publication of this paper.
Acknowledgments
This research is supported by the National Natural Science Foundation of China (61773293) and Chinese Government Scholarship (201806260148). The authors convey their sincere gratitude.
References
	 American Association of State Highway and Transportation Officials, Highway Safety Manual, AASHTO, Washington, DC, USA, 2010.
	 People's Republic of China Ministry of Construction, Code for Transport Planning on Urban Road, People's Republic of China Ministry of Construction, Beijing, China, 1995.
	T. Tollazzi, R. Mauro, D. Zilioniene, I. I. Otković, and N. Stamatiadis, “Modern roundabouts: a challenge of the future,” Journal of Advanced Transportation, vol. 2019, Article ID 3950891, 2 pages, 2019.
	K. Todd, “A history of roundabouts in britain,” Transportation Quarterly, vol. 45, no. 1, pp. 143–155, 1991.
	N. Wu, “A universal procedure for capacity determination at unsignalized (priority-controlled) intersections,” Transportation Research Part B: Methodological, vol. 35, no. 6, pp. 593–623, 2001.
	R. Guo, L. Liu, and W. Wang, “Review of roundabout capacity based on gap acceptance,” Journal of Advanced Transportation, vol. 2019, Article ID 4971479, 11 pages, 2019.
	C. F. Daganzo, “Traffic delay at unsignalized intersections: clarification of some issues,” Transportation Science, vol. 11, no. 2, pp. 180–189, 1977.
	D. Heidemann and H. Wegmann, “Queueing at unsignalized intersections,” Transportation Research Part B: Methodological, vol. 31, no. 3, pp. 239–263, 1997.
	A. Pratelli, S. Casella, A. Farina et al., “Conventional and unconventional roundabouts: a review of geometric features and capacity models,” International Journal of Transport Development and Integration, vol. 2, no. 3, pp. 225–239, 2018.
	J. Bie, H. K. Lo, and S. C. Wong, “Capacity evaluation of multi-lane traffic roundabout,” Journal of Advanced Transportation, vol. 44, no. 4, pp. 245–255, 2010.
	P. Davies, B. Jamieson, and D. A. Reid, “Traffic signal control of roundabouts,” Traffic Engineering And Control, vol. 21, no. 7, pp. 354–357, 1980.
	A. K. Patnaik, L. A. Agarwal, M. Panda, and P. K. Bhuyan, “Entry capacity modelling of signalized roundabouts under heterogeneous traffic conditions,” Transportation Letters, pp. 1–13, 2018.
	P. Çalışkanelli, M. Özuysal, S. Tanyel et al., “Comparison of different capacity models for traffic circles,” Transport, vol. 24, no. 4, pp. 257–264, 2009.
	F. F. Saccomanno, F. Cunto, G. Guido, and A. Vitale, “Comparing safety at signalized intersections and roundabouts using simulated rear-end conflicts,” Transportation Research Record, vol. 2078, no. 1, pp. 90–95, 2008.
	X. Yang, L. Xiugang, Z. Guangwei et al., “The traffic control and management system for large roundabout,” 2001.
	W. Ma, Y. Liu, L. Head, and X. Yang, “Integrated optimization of lane markings and timings for signalized roundabouts,” Transportation Research Part C: Emerging Technologies, vol. 36, pp. 307–323, 2013.
	Z. Z. Tian and N. Wu, “Probabilistic model for signalized intersection capacity with a short right-turn lane,” Journal of Transportation Engineering, vol. 132, no. 3, pp. 205–212, 2006.
	W. Ma, Y. Lu, K. An et al., “Probabilistic model for signalized intersection capacity with short lanes,” Journal of Tongji University (Natural Science), vol. 40, no. 11, pp. 1641–1646, 2012.
	H. C. Manual, HCM2010, Transportation Research Board, National Research Council, Washington, DC, USA, 2010.
	E. Nyame-Baafi, C. A. Adams, and K. K. Osei, “Volume warrants for major and minor roads left-turning traffic lanes at unsignalized T-intersections: A case study using VISSIM modelling,” Journal of Traffic and Transportation Engineering, vol. 5, no. 5, pp. 417–428, 2018 (English).
	Z. Jiang and T. Wang, “Intergreen time calculation method of signalized intersections based on safety reliability theory: a monte-carlo simulation approach,” Journal of Advanced Transportation, vol. 2019, Article ID 1941405, 9 pages, 2019.
	Y. Wang, X. Yang, H. Liang, and Y. Liu, “A review of the self-adaptive traffic signal control system based on future traffic environment,” Journal of Advanced Transportation, vol. 2018, Article ID 1096123, 12 pages, 2018.


EPUB/Navigation/nav.xhtml


		

			

		  1. Introduction

		  2. Background Literature

		  3. Operating Principle of TSLSR

		  4. Capacity Model

		  5. Numerical Analysis

		  6. Optimal Cycle Length

		  7. Conclusion

		  References 


EPUB/Content/page-template.xpgt
 

   


     
	 
    

     
	 
    


     
	 
    


     
         
             
             
             
        
    

  


