International Journal of Antennas and Propagation
Volume 2016 (2016), Article ID 3251082, 15 pages
http://dx.doi.org/10.1155/2016/3251082
Research Article
Focusing of Spotlight Tandem-Configuration Bistatic Data with Frequency Scaling Algorithm
Shichao Chen,1 Ming Liu,2,3 Jun Wang,1 Fugang Lu,1 and Mengdao Xing4
1No. 203 Research Institute of China Ordnance Industries, Xi’an 710065,  China
2Key Laboratory of Modern Teaching Technology, Ministry of Education, Xi’an 710119,  China
3School of Computer Science, Shaanxi Normal University, Xi’an 710119,  China
4Key Lab for Radar Signal Processing, Xidian University, Xi’an 710071,  China
Received 30 April 2016; Accepted 1 September 2016
Academic Editor: Ding-Bing Lin
Copyright © 2016 Shichao Chen 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. 
A frequency scaling (FS) imaging algorithm is proposed for spotlight bistatic SAR data processing. Range cell migration correction (RCMC) is realized through phase multiplication. The proposed algorithm is insensitive to the length of the baseline due to the high precision of the point target (PT) spectrum that we are based on. It is capable of handling bistatic SAR data with a large baseline to range ratio. The algorithms suitable for small and high squint angles are both discussed according to whether the range dependence of the second range compression (SRC) can be neglected or not. Simulated experiments validate the effectiveness of the proposed algorithm.


1. Introduction
Bistatic synthetic aperture radar (SAR) imaging has been widely discussed in recent years [1–4]. Besides the synchronization problems [5, 6], fast imaging algorithms are still in search. However, we cannot acquire accurate bistatic point target (PT) spectrum through the principle of stationary phase (POSP) because of the double-square-root term existing in the range history of bistatic SAR. Although the time domain method is the best in theory, it accomplishes optimum reconstruction with heavier computational burden than the frequency domain imaging algorithms [7–9]. The numerical methods [10–12] can handle the bistatic SAR focusing well; however, they also suffer the computational burden [13–15]. The accurate analytical PT spectrum is the precondition of designing most fast bistatic imaging algorithms in the frequency domain, and some effective spectra in the frequency domain have been presented recently [13–17], and many imaging algorithms have been proposed based on them. Tandem bistatic SAR has a simple formation and is relatively easy to accomplish in engineering, which has a bright future in multiple applications [18, 19]. Wu et al. [20, 21] deduced an exact analytical PT spectrum of bistatic SAR in stripmap mode based on the concept of instantaneous Doppler wavenumber (IDW) [22] in tandem configuration.
We focus on the well-known tandem configuration here. A frequency scaling (FS) imaging algorithm is proposed in this paper for bistatic SAR imaging in spotlight mode based on the spectrum presented in [20]. The process is implemented in the frequency domain, and no interpolation is needed. The azimuth spectral folding effect is solved by the combination of the subaperture approach and the deramping process, when the azimuth bandwidth is larger than the pulse repetition frequency (PRF). Due to the high precision of the spectrum, the proposed algorithm is capable of handling bistatic SAR data with a large baseline.
The paper is organized as follows. In Section 2, the geometry and the signal model of spotlight bistatic SAR are introduced. The proposed FS algorithm is discussed in detail in Section 3 for both small and high squint angles. And the performance of the proposed algorithm is given in Section 4 with simulations. Conclusions are drawn in Section 5.
2. Geometry Relationship and Signal Model of Spotlight Bistatic SAR
Figure 1 shows the geometry of spotlight bistatic SAR, the antenna is constantly steering to the imaging spot during the whole synthetic aperture time to realize a finer azimuth resolution.  and  represent the transmitter and the receiver, respectively. They travel along the same track with the same velocity , and  and  are the slant distances from the target  to the transmitter and the receiver, respectively.  and  are the corresponding squint angles.  is the closest distance from the target to the flight track,  is the half bistatic angle, and  is half the length of the baseline.


	
	
		
			
				
				
					
				
			
		
		
			
				
					
				
					
				
				
					
				
			
		
		
			
				
				
					
				
				
					
				
			
		
		
		
			
		
		
		
		
			
		
		
		
			
				
					
				
					
				
			
		
		
		
		
		
			
				
					
				
					
				
			
		
		
		
			
				
				
					
				
				
					
				
			
		
		
		
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
		
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
	


Figure 1: Spotlight bistatic SAR geometry in tandem configuration.


In spotlight mode, suppose that radar transmits the linear frequency-modulated (LFM) pulses, and the echo signal after dechirp on receiver can be written aswhere  stands for the bistatic backscattering coefficient,represents the rectangular window,  is the shape of the antenna illumination,  is the displacement of the platform in azimuth, and  and  are the fast and dwell time, respectively.  is the pulse duration,  is the chirp rate,  is the reference range for dechirp,  is the closest distance from the scene center to the flight track,  is the speed of light,  is the carrier frequency, and .
Transforming the signal into the range wavenumber domain, in case of large time bandwidth product [23], the signal can be expressed aswhere  is the range wavenumber,  is the center of ,  is the variation of the range wavenumber, , and “” means the convolution operation.
3. Bistatic FS Algorithm
3.1. FS Imaging Algorithm for Tandem Bistatic SAR with Small Squint Angles
Transforming the signal into the two-dimensional (2D) wavenumber domain based on the IDW concept [22], we havewhere  represents the Doppler wavenumber and  indicates the azimuth position where the imaged target is located.
The proposed FS imaging algorithm is based on this equation. Wu et al. deduced an exact analytical expression of the half bistatic angle  for tandem bistatic SAR [21]. After substituting it into (4) and making Taylor series expansion up to the cubic term with respect to , the signal comes to
The detailed expressions of , , , , and  are given in Appendix. The expressions may seem rather complicated due to the complex formation of the spectrum. However, they will turn to be the familiar azimuth modulation term , the range cell migration (RCM) factor , and the second range compression term  in monostatic case when , .
In the following, we fit a straight line to the RCM factorwhere , , and . To see the physical implications of the parameters clearly, again, we can get  and , which is just the familiar scale factor in monostatic case when , . The profile error caused by (6) is much smaller than the range resolution and can be neglected.
Substituting (6) into (5), the signal arrives at
To equalize the RCM of all the ranges to the one of the scene center, resembling the monostatic case [23], the frequency scaling function is given aswhere  and  is the center of .  and  are the squint angles from the scene center to the transmitter and the receiver at zero time. The reason for introducing  into the scale factor is to reduce the amount of shift in range caused by the scaling operation when the squint angles are high, ensuring that the signal after scaling is still in the bandwidth that we are dealing with. When the system works with small squint angles,  can be chosen accordingly. Details about this issue are discussed in [24] in monostatic case.
The multiplication between (7) and (8) results in
From the comparison between (7) and (9), it can be seen that the space-variant term  in the RCM term has been eliminated. The linear phase term  that indicates the range position of the target and the bulk range shift term  have emerged. After an inverse fast Fourier transform (IFFT) in range,  is multiplied by the signal to correct the range time shift caused by the term called the residual video phase (RVP), which results from the dechirp operation on receiverwhere  indicates the range summation of the transmitter and the receiver of bistatic SAR and  and  are Fourier transform pairs.
Again, transforming the signal into the 2D wavenumber domain, the signal moves to
Then, the inverse frequency scaling function is introduced to correct the second-order range phase error caused by the frequency scaling operation
The following operation is the bulk range shift function for the RCMC:
The range dependence of SRC can be neglected when the bistatic SAR system works with small squint angles, and it can be compensated with the parameters of the scene center. The SRC function is given aswhere  and . The residual phase error caused by the approximation will be smaller than , which will not give a crucial influence to the final imaging quality. However, when the squint angles are high enough, neglecting the influence of the approximation will no longer be available. In this situation, we can extend the nonlinear chirp scaling algorithm (NCSA) [24] of the monostatic case into the bistatic one.
The operations in range are finished after transforming the signal into the  domain.
If the azimuth bandwidth is smaller than PRF, the azimuth compression filter can be directly given as
Note that, due to the change of the image in range as is shown in (11), we have to accommodate the range parameter  into , so are the range-dependent variables  and . At the end of the whole imaging process, an IFFT is performed in azimuth to transform the focused data into the complex image domain.
However, the PRF is usually smaller than the whole azimuth bandwidth in practice in spotlight mode, especially in spaceborne case; thus the imaging algorithms cannot be directly applied into the whole aperture because of the spectral folding effect. One way to solve the problem is the subaperture method and combining it with the deramping process. The data is divided into several subapertures according to the azimuth time, ensuring that the bandwidth within each subaperture is smaller than PRF. The FS algorithm is then implemented in each subaperture.
In the following, we come to get the high-order phase compensation function to transform the bistatic azimuth phase history into a purely quadratic one as the monostatic case [23]. Making Taylor series expansion of the phase term in (15) with respect to 
 contains the high-order terms of . After the compensation of , the purely quadratic term emerges. On analog of the monostatic case [23], the deramping function is given after an IFFT with respect to where  and  are the start and the end time of the th subaperture and  is the central time of the th subaperture. In the end, the interested image is obtained with a full aperture FFT in azimuth after the subapertures are recombined.
To summarize and make the proposed FS algorithm more clearly, the workflows of the proposed FS algorithm are given as follows: (1) divide the bistatic SAR data into subapertures; (2) perform azimuth FFT and implement the frequency scaling by (8); (3) perform range IFFT and implement residual video phase correction by (10); (4) perform range FFT and implement the inverse frequency scaling by (12), the bulk range shift for RCMC by (13), and the second range compression by (14); (5) perform range IFFT and implement high-order terms compensation with respect to the Doppler wavenumber; (6) perform azimuth IFFT and implement deramping by (17); and (7) recombine the subapertures and perform full aperture azimuth FFT to obtain the final bistatic SAR image. The block diagram of the proposed FS imaging algorithm is shown in Figure 2.


	
	
		
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
				
					
				
					
				
			
		
		
			
				
					
				
					
				
			
		
		
		
			
		
		
			
		
			
				
					
				
					
				
			
		
		
			
				
					
				
					
				
			
		
		
			
				
					
				
					
				
			
		
		
		
		
			
		
			
		
			
				
					
				
					
				
			
		
		
			
				
					
				
					
				
			
		
		
		
			
		
		
		
			
		
			
		
		
			
		
			
				
					
				
					
				
			
		
		
			
				
					
				
					
				
			
		
		
			
				
					
				
					
				
			
		
		
			
				
					
				
					
				
			
		
		
			
				
					
				
					
				
			
		
		
		
			
		
			
				
					
				
					
				
			
		
		
			
				
					
				
					
				
			
		
		
			
				
					
				
					
				
			
		
		
			
				
					
				
					
				
			
		
		
			
				
					
				
					
				
			
		
		
		
		
			
		
			
		
			
				
					
				
					
				
			
		
		
			
				
					
				
					
				
			
		
		
		
			
		
		
			
		
			
				
					
				
					
				
			
		
		
			
				
					
				
					
				
			
		
		
			
				
					
				
					
				
			
		
		
			
				
				
					
				
			
		
		
			
				
		
			
				
		
			
				
		
			
				
		
			
				
		
			
				
		
			
				
	


Figure 2: Block diagram of tandem bistatic SAR in spotlight mode with small squint angles.


3.2. FS Imaging Algorithm for Tandem Bistatic SAR with High Squint Angles
In some cases, the bistatic SAR system works with high squint angles, such as observing the interested object which is squint-depended or inspecting the front situations. The range dependence of SRC has to be taken into account in such cases. Taking (14) to compensate the SRC would be inappropriate, the residual phase error will be larger than , and ideal focusing quality cannot be guaranteed. Facing the problem, one instinctive way is to extend the NCSA in monostatic case into the bistatic one. Although the problem can also be solved by processing small range blocks, it requires a large overlap of blocks, which will make the process inefficient [24].
To eliminate the range dependence of SRC, firstly, a third-order filter term is introduced
The coefficient  will be given subsequently. Similar to the monostatic case, we believe in the approximation that the third-order term of SRC can be compensated by the parameters of the scene center. In the same time a new third-order phase term is introduced, and thus the second-order term in the SRC is preserved for the scaling operation. The SRC term shown by (14) is replaced by (18) accordingly. And the signal arrives atwhere . Using the POSP and neglecting the influence of the third-order phase to the stationary point, the signal is subsequently transformed into the  domain
Multiply the signal by the nonlinear scaling function which is constructed as
A range FFT is performed to the signal after the multiplication between (20) and (21). We take a close look at the phase term 
Due to the range dependence of , we fit it by a straight linewhere  and , provided that the following approximations are met:
Substituting (23) and (24) into (22), the phase term comes towhere
Making  and  to eliminate the terms that are space-variant, we get , , and . The scaling factor , and  is chosen to be  here, and the value can be adjusted for satisfying imaging results [24]. Substituting the results into (25), the signal arrives at
As can be seen, the range dependence of SRC has been eliminated. The function for range compression is given as
And, then, the phase correction factor is given as
To construct accurate azimuth compression filter, we have to accommodate  into  according to (27), so are the range-dependent parameters  and :
An azimuth IFFT is performed to transform the focused data into the complex image domain in the end.
Similarly, we summarize the proposed nonlinear FS algorithm that is suitable for high squint angle bistatic SAR. The corresponding workflows are given as follows: (1) perform azimuth FFT and implement frequency scaling by (8); (2) perform range IFFT and implement residual video phase correction by (10); (3) perform range FFT and implement the inverse frequency scaling by (12), the bulk range shift for RCMC by (13), and the third-order filter by (18); (4) perform range IFFT and implement nonlinear frequency scaling by (21); (5) perform range FFT and implement the second-order range compression by (28); (6) perform range IFFT and implement phase correction by (29) and azimuth compression by (30); and (7) perform azimuth IFFT to obtain the final bistatic SAR image. The block diagram is shown in Figure 3.


	
	
		
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
		
		
		
		
			
				
					
				
					
				
			
		
		
			
				
					
				
					
				
			
		
		
		
			
		
		
			
		
			
				
					
				
					
				
			
		
		
			
				
					
				
					
				
			
		
		
			
				
					
				
					
				
			
		
		
		
		
			
		
			
		
			
				
					
				
					
				
			
		
		
		
			
		
		
		
			
		
			
		
		
			
		
			
				
					
				
					
				
			
		
		
			
				
					
				
					
				
			
		
		
			
				
					
				
					
				
			
		
		
			
				
					
				
					
				
			
		
		
			
				
					
				
					
				
			
		
		
			
				
					
				
					
				
			
		
		
			
				
					
				
					
				
			
		
		
		
		
		
		
			
				
					
				
					
				
			
		
		
			
				
					
				
					
				
			
		
		
			
				
					
				
					
				
			
		
		
		
			
		
		
			
		
			
				
					
				
					
				
			
		
		
			
				
					
				
					
				
			
		
		
			
				
					
				
					
				
			
		
		
		
		
			
		
			
		
		
		
			
		
			
		
			
				
					
				
					
				
			
		
		
			
				
					
				
					
				
			
		
		
			
				
					
				
					
				
			
		
		
			
				
					
				
					
				
			
		
		
			
				
					
				
					
				
			
		
		
			
				
				
					
				
			
		
		
			
				
					
				
					
				
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
	


Figure 3: Block diagram of tandem bistatic SAR with high squint angles.


From the above discussion, we can tell that the range history of bistatic SAR is the sum of two square roots, which results in different bistatic spectrum from the monostatic case. The different bistatic spectrum leads to different range cell migration. Thus the conventional FS algorithm cannot be directly utilized into the bistatic case. In this paper, we design a new frequency scaling algorithm which is suitable for bistatic case. The proposed bistatic frequency scaling function is established based on an exact analytical bistatic spectrum to realize range-dependent RCM correction. And the corresponding functions for bistatic FS algorithm are also established, such as the inverse frequency scaling function, the residual video phase correction function, the range migration correction function, and the second range compression function. We construct all these new functions based on the bistatic spectrum. Besides, the range-dependent parameters need to be updated for bistatic case. In addition, a nonlinear frequency scaling algorithm is proposed to deal with the high squint angle bistatic SAR based on the analytical bistatic spectrum. We also establish the functions of the nonlinear FS algorithm for bistatic SAR accordingly. Although these functions for the bistatic FS algorithm are much more complex than the monostatic one, fortunately, we can evaluate the correctness of the algorithm by degenerating the conditions into the monostatic case. In practice, we can choose the suitable algorithm according to the squint angles.
4. Simulation Results
4.1. Simulations with Small Squint Angles
Experiments are carried out to validate the effectiveness of the proposed algorithm. Table 1 illustrates the main parameters of the experiment in three cases in tandem configuration. We put nine point targets in the imaging scene with the center one located at . The distance between any two neighboring targets is 1500 m in both range and azimuth. Taking Case I for illustration, the profile error caused by the linear approximation of the RCM (6) is shown in Figure 4, which is far less than the range resolution. The influence can be neglected. The residual phase error of SRC for the edge target compensated by the local  (14) is shown in Figure 5. As can be seen, the error is tolerable. The final imaging results of the center and the edge target by using the proposed FS algorithm are shown in Figure 6. We can see that they are quite well focused; the detailed values of the impulse-response width (IRW), the peak sidelobe ratio (PSLR), and the integrated sidelobe ratio (ISLR) are shown in Table 2 with theoretic values (IRW, PSLR, and ISLR) 0.75 m in range, 1 m in azimuth, −13.3 dB, and −10 dB, respectively.
Table 1: Simulation parameters.
	

	 	Case I	Case II	Case III
	

	Range bandwidth	 	 	200 MHz	 	 
	PRF	 	 	3000 Hz	 	 
	Carrier frequency	 	 	10 GHz	 	 
	Platform velocity	 	 	7000 m/s	 	 
	Closest distance from the flight track to the scene center	 	 	600 km	 	 
	Illumination time	1.34 s	1.44 s	1.61 s
	Range to reference target	611.9 km	635.7 km	670.8 km
	Length of the baseline	240 km	420 km	600 km
	Squint angle	11.31°(T)	−11.31°(R)	19.29°(T)	−19.29°(R)	26.57°(T)	−26.57°(R)
	


Table 2: Quality parameters of impulse-response function for Case I.
	

	 	Range	Azimuth
	 	Resolution (m)	PSLR (dB)	ISLR (dB)	Resolution (m)	PSLR (dB)	ISLR (dB)
	

	Reference	0.75	−13.2626	−9.7577	1.0625	−13.2669	−9.7605
	Edge	0.75	−13.2618	−9.7502	1.0625	−13.2639	−9.7520
	


	
	
		
		
		
			
		
			
		
		
			
		
		
		
		
		
		
		
		
		
		
		
			
		
		
			
		
		
			
		
		
		
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
	


Figure 4: Profile error caused by (13).


	
	
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
	


Figure 5: Residual phase error of the SRC for Case I.


	
	
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
	


(a)


	
	
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
	


(b)
Figure 6: The imaging results for Case I. (a) The center target. (b) The edge target.


To show the advantage of the proposed algorithm, we compare it with the MSR and DMO spectra based algorithms. Satisfying focusing quality can be obtained by using all the algorithms for Case I except the DMO based one. For Case II, the baseline increases to 420 km, and the imaging results obtained by using different algorithms are shown in Figures 7–9, respectively. As can be seen, the center target is still well focused by using both the proposed and the MSR based algorithms, while the imaging result obtained by using the DMO spectrum based algorithm is much worse than the others. As for the edge target, the focusing qualities differ much under different algorithms. As can be seen, the one obtained by using the proposed algorithm is the best.


	
	
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
			
		
	


(a)


	
	
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
			
		
		
			
		
		
		
		
		
		
			
		
		
		
		
		
		
		
		
		
		
		
			
		
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
		
			
		
		
		
			
		
			
		
		
		
		
			
		
			
		
			
		
		
		
		
		
			
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
		
		
		
		
		
		
		
		
		
			
		
		
		
			
		
		
		
		
		
		
		
		
			
		
		
		
		
		
		
		
		
			
		
		
		
		
		
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
		
		
		
		
			
		
		
		
		
		
		
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
		
			
		
			
		
		
		
		
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
		
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
		
		
		
			
		
			
		
		
			
		
		
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
		
		
		
		
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
		
		
		
			
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
		
		
		
		
		
			
		
			
		
			
		
		
		
		
		
		
			
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
		
		
		
		
		
		
			
		
		
		
			
		
		
		
			
		
		
		
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
		
		
			
		
			
		
		
			
		
		
		
			
		
			
		
		
		
			
		
		
		
		
		
		
			
		
		
		
		
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
		
		
		
		
		
		
		
			
		
			
		
		
		
		
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
		
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
		
		
			
		
			
		
		
		
		
		
			
		
		
		
			
		
		
		
			
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
			
		
		
			
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
		
		
		
		
		
			
		
		
		
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
		
		
		
			
		
			
		
		
		
			
		
		
		
		
		
			
		
		
		
		
		
			
		
			
		
		
		
		
		
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
		
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
		
		
		
		
			
		
		
		
		
			
		
		
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
		
		
		
		
		
		
			
		
		
		
		
		
		
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
		
		
		
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
		
			
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
		
		
			
		
		
		
		
		
		
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
		
		
		
		
			
		
			
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
		
		
		
		
		
		
			
		
			
		
			
		
		
		
		
		
			
		
		
		
		
		
		
		
		
			
		
		
		
		
			
		
		
			
		
		
		
		
		
		
		
		
		
		
		
			
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
		
		
		
			
		
		
		
		
		
		
		
		
			
		
		
			
		
		
		
		
		
		
			
		
			
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
		
		
		
			
		
		
		
		
		
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
		
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
		
		
			
		
			
		
		
		
		
			
		
			
		
		
		
		
		
		
		
		
		
			
		
			
		
		
			
		
		
		
		
		
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
		
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
			
		
		
			
		
		
			
		
		
			
		
			
		
	


(b)
Figure 7: Contour plots for Case II by using the proposed algorithm. (a) The center target. (b) The edge target.


	
	
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
		
			
		
			
		
		
			
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
		
			
		
		
			
		
		
			
		
		
			
		
			
		
	


(a)


	
	
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
			
		
		
			
		
		
			
		
		
			
		
			
		
	


(b)
Figure 8: Contour plots for Case II by using the MSR spectrum based FS algorithm. (a) The center target. (b) The edge target.


	
	
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
				
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
	


(a)


	
	
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
				
					
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
		
	


(b)
Figure 9: Contour plots for Case II by using the DMO spectrum based algorithm. (a) The center target. (b) The edge target.


In the following, we come to Case III with the baseline 600 km; corresponding imaging results by using the algorithms are shown in Figures 10–12, respectively. Again, ideal focusing results can be obtained for the center target with both the proposed and the MSR spectrum based algorithms but not the DMO spectrum based one. The focusing quality degrades dramatically with the increasing length of the baseline. As for the edge target, the focusing qualities are intolerable by using all the algorithms except the proposed one. As can be seen, the focusing quality for the edge target decreases by using the DMO and the MSR based algorithms in this case. The reason for the phenomenon lies in the fact that, with the increasing length of the baseline, the precision of the DMO and MSR spectrum degrades, and the corresponding imaging results based on them degrade accordingly. The detailed values of the IRW, PSLR, and ISLR of the center target under different algorithms for Case II and Case III are shown in Table 3, and the corresponding descriptions of the edge target are given in Table 4.
Table 3: Quality parameters of impulse-response function of the center target by using different algorithms for Cases II and III.
	

	 	Range	Azimuth
	 	Resolution (m)	PSLR (dB)	ISLR (dB)	Resolution (m)	PSLR (dB)	ISLR (dB)
	

	Case II (the proposed)	0.75	−13.2537	−9.7736	1.0625	−13.2740	−9.7137
	Case II (the MSR based)	0.75	−13.2464	−9.7753	1.0625	−13.2728	−9.7131
	Case II (the DMO based)	0.75	−13.2636	−9.7792	5.8125	−0.0102	5.1913
	Case III (the proposed)	0.75	−13.2346	−9.7749	1.0625	−13.2725	−9.7115
	Case III (the MSR based)	0.75	−13.2579	−9.7751	1.0625	−13.2721	−9.7087
	Case III (the DMO based)	0.75	−13.2427	−9.7687	5.9375	−00005	8.2978
	


Table 4: Quality parameters of impulse-response function of the edge target by using different algorithms for Cases II and III.
	

	 	Range	Azimuth
	 	Resolution (m)	PSLR (dB)	ISLR (dB)	Resolution (m)	PSLR (dB)	ISLR (dB)
	

	Case II (the proposed)	0.75	−13.2648	−9.7708	1.0625	−13.2669	−9.7605
	Case II (the MSR based)	0.75	−13.2618	−9.7542	1.375	−11.1847	−7.9352
	Case II (the DMO based)	0.75	−13.2365	−9.7750	5.8750	−0.0087	8.2852
	Case III (the proposed)	0.75	−13.2626	−9.7577	1.0625	−13.2547	−9.7269
	Case III (the MSR based)	0.75	−13.2583	−9.7502	1.6875	−4.0652	−2.9469
	Case III (the DMO based)	0.75	−13.2398	−9.7722	6.0625	−00004	8.8628
	


	
	
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
		
		
		
		
			
		
		
		
		
			
		
			
		
		
		
		
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
		
		
		
		
		
		
		
			
		
			
		
		
			
		
		
		
		
		
		
			
		
		
			
		
			
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
		
		
			
		
		
		
			
		
		
		
			
		
		
		
		
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
		
			
		
		
		
		
		
			
		
			
		
		
		
		
		
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
		
		
		
			
		
			
		
		
		
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
		
		
		
			
		
		
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
		
		
			
		
		
		
		
		
		
			
		
			
		
		
		
		
		
		
			
		
			
		
		
		
		
			
		
		
		
		
		
			
		
			
		
			
		
		
		
		
		
			
		
		
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
		
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
		
		
		
		
		
			
		
		
		
		
		
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
		
		
			
		
		
		
		
			
		
		
		
		
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
			
		
		
		
		
		
			
		
		
		
		
			
		
			
		
		
			
		
		
		
		
		
		
		
		
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
		
		
		
			
		
			
		
		
		
			
		
		
		
		
		
			
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
			
		
			
		
			
		
		
		
		
			
		
		
		
		
		
		
		
		
		
		
			
		
		
		
		
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
		
		
			
		
		
		
			
		
		
		
		
		
		
		
		
		
			
		
			
		
		
			
		
		
		
		
		
		
		
		
		
		
			
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
		
			
		
			
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
			
		
		
			
		
		
			
		
		
			
		
			
		
	


(a)


	
	
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
		
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
		
		
		
		
		
		
		
		
			
		
		
		
		
			
		
		
		
		
		
		
		
			
		
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
		
		
		
		
		
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
		
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
		
		
		
		
		
		
			
		
		
		
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
		
		
		
			
		
		
		
			
		
		
		
		
		
			
		
		
		
		
		
		
		
		
		
		
			
		
		
		
			
		
		
			
		
		
		
		
		
		
		
			
		
			
		
		
		
		
		
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
		
			
		
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
		
		
		
		
		
		
			
		
		
		
		
			
		
		
		
		
			
		
		
		
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
		
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
		
		
		
		
		
			
		
		
		
			
		
			
		
		
		
			
		
		
		
			
		
		
		
			
		
		
		
		
		
		
		
			
		
		
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
		
		
		
		
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
		
		
			
		
			
		
		
		
		
		
			
		
			
		
		
		
		
		
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
		
			
		
		
		
		
		
		
			
		
		
		
		
		
		
		
		
		
		
			
		
		
		
		
		
		
		
			
		
		
		
		
		
		
		
		
		
			
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
		
		
		
		
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
		
		
			
		
		
		
		
			
		
			
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
		
		
		
			
		
			
		
			
		
		
			
		
			
		
		
		
		
		
		
		
			
		
		
		
		
		
		
			
		
		
		
		
		
			
		
			
		
		
		
		
		
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
		
		
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
		
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
		
			
		
			
		
		
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
		
		
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
			
		
		
			
		
		
			
		
		
			
		
			
		
	


(b)
Figure 10: Contour plots for Case III by using the proposed algorithm. (a) The center target. (b) The edge target.


	
	
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
		
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
		
		
			
		
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
			
		
		
		
		
		
			
		
		
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
		
		
		
			
		
		
		
		
		
		
		
		
		
			
		
			
		
		
		
		
		
		
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
		
		
		
		
		
			
		
		
		
			
		
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
		
		
		
		
			
		
			
		
		
		
		
		
		
		
			
		
		
		
		
			
		
		
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
		
		
			
		
		
		
		
		
		
			
		
			
		
		
		
		
		
		
			
		
			
		
		
		
		
		
		
		
		
		
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
		
		
		
		
		
			
		
		
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
		
			
		
			
		
			
		
		
			
		
			
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
		
		
		
		
		
		
			
		
		
		
		
		
		
			
		
		
		
		
		
		
		
			
		
		
			
		
			
		
		
		
		
		
		
		
		
		
		
			
		
		
		
			
		
		
		
		
		
		
			
		
		
		
			
		
			
		
		
		
		
		
			
		
			
		
		
		
		
		
		
			
		
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
		
		
		
		
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
		
		
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
		
			
		
			
		
			
		
		
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
		
		
		
			
		
			
		
			
		
		
			
		
		
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
			
		
		
		
		
			
		
		
			
		
		
		
			
		
			
				
			
				
			
				
			
				
			
				
			
				
		
	


(a)


	
	
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
			
		
			
		
		
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
		
		
			
		
		
		
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
		
		
		
		
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
			
		
		
		
			
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
		
		
		
		
		
			
		
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
		
			
		
			
		
		
		
		
		
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
		
			
		
		
		
		
		
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
		
		
		
		
		
		
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
			
		
		
			
		
		
		
		
		
			
		
			
		
		
		
		
		
			
		
		
		
		
		
			
		
			
		
		
		
		
			
		
			
		
		
		
			
		
		
		
		
		
		
		
		
		
		
		
			
		
		
			
		
		
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
		
		
			
		
		
		
		
			
		
		
		
		
		
		
		
		
		
		
			
		
		
		
		
		
		
			
		
		
		
		
		
		
		
		
		
		
		
			
		
		
		
		
		
		
		
		
			
		
		
		
			
		
		
		
		
		
			
		
			
		
		
		
		
			
		
			
		
		
		
		
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
		
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
		
		
		
		
			
		
		
		
		
		
			
		
		
		
			
		
			
		
		
		
		
			
		
		
		
		
		
			
		
		
		
		
		
		
			
		
		
		
		
		
			
		
		
		
		
		
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
		
		
		
		
		
		
			
		
		
		
		
		
			
		
		
		
		
		
			
		
		
		
		
		
		
			
		
		
		
		
		
		
			
		
			
		
		
			
		
		
		
		
		
		
		
		
		
		
			
		
		
		
			
		
			
		
		
		
		
		
			
		
		
			
		
		
		
		
		
		
		
		
		
		
			
		
		
		
		
			
		
		
		
		
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
		
		
		
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
		
		
			
		
			
		
		
		
		
		
		
		
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
		
		
			
		
		
		
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
		
			
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
		
		
		
		
		
		
			
		
		
		
		
		
			
		
		
		
			
		
		
		
			
		
		
		
		
		
		
		
			
		
			
		
		
		
			
		
		
		
		
		
			
		
		
		
			
		
			
		
		
		
		
			
		
			
		
		
		
		
			
		
			
		
		
		
		
		
			
		
			
		
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
		
		
		
			
		
			
		
		
		
			
		
		
		
		
		
		
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
		
		
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
		
		
		
		
		
		
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
		
			
		
		
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
			
		
		
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
			
		
		
			
		
		
			
		
		
			
		
			
		
		
			
				
			
				
			
				
			
				
			
				
			
				
		
	


(b)
Figure 11: Contour plots for Case III by using the MSR spectrum based algorithm. (a) The center target. (b) The edge target.


	
	
		
			
		
		
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
		
		
			
				
					
			
				
			
				
			
				
			
				
			
				
		
		
			
	


(a)


	
	
		
			
		
		
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
		
		
			
				
					
			
				
			
				
			
				
			
				
			
				
		
		
			
	


(b)
Figure 12: Contour plots for Case III by using the DMO spectrum based algorithm. (a) The center target. (b) The edge target.


We can tell that the proposed algorithm is capable of dealing with spotlight bistatic SAR data with a large baseline. Note that, for the MSR spectrum based algorithm, we only expand the Taylor series expansion up to the third term for comparison here. For better focusing quality of the MSR based algorithm, higher orders can be expanded.
4.2. Simulations with High Squint Angles
In the following, we take a look at the case with high squint angels. The main parameters are shown in Table 5. Nine point targets are put in the imaging scene with the center one located at . The distance between any two neighboring point targets is 400 m in both range and azimuth. The distances from the center target to the transmitter and the receiver are 17.47 km and 10.99 km, respectively. Corresponding squint angles are 62.75° and 43.28°, respectively. The PRF is larger than the azimuth bandwidth in this case, so the proposed FS imaging algorithm can be applied onto the whole aperture.
Table 5: Simulation parameters with high squint angles.
	

	Wavelength	Pulse duration	Transmitted bandwidth	Platform velocity	PRF	Doppler bandwidth	Reference distance
	

	0.03 m	30 us	250 MHz	110 m/s	600 Hz	220 Hz	8000 m
	


If the parameters of the scene center are still chosen to compensate the range-dependent SRC, the residual phase error will be larger than , as shown in Figure 13. Imaging results for the center and the edge targets are shown in Figure 14 if the algorithm suitable for small squint angles is adopted. It can be seen that the center target can be well focused, but the focusing quality of the edge target degrades dramatically. The results obtained by using the proposed algorithm suitable for high squint angles are shown in Figure 15. We can tell that the focusing quality for the edge target has improved explicitly from the comparison between Figures 14(b) and 15(b). It implies that the range dependence of SRC must be taken into consideration in this case. To show the advantage of the proposed algorithm, the MSR based algorithm is carried out for comparison. Corresponding imaging results are shown in Figure 16. Detailed descriptions of the focusing quality of the edge target under different algorithms are shown in Table 6.
Table 6: Quality parameters of impulse-response function for the configuration with high squint angles.
	

	 	Range	Azimuth
	 	Resolution (m)	PSLR (dB)	ISLR (dB)	Resolution (m)	PSLR (dB)	ISLR (dB)
	

	Algorithm for high squint angles	0.6	−13.2751	−9.6878	0.5	−13.2431	−9.7215
	Algorithm for small squint angles	1.9125	−3.4346	−3.0418	0.7813	−9.2565	−6.7511
	The MSR based algorithm	0.6	−13.2431	−9.7331	0.7188	−9.7331	−8.2379
	


	
	
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
	


Figure 13: Residual phase error with high squint angles.


	
	
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
		
			
		
		
		
			
		
		
		
		
		
		
			
		
			
		
		


(a)


	
	
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
			
		
		
			
		
			
		
		
			
		
		
		
		
			
		
			
		
		
			
		
			
	


(b)
Figure 14: Contour plots with the proposed algorithm suitable for small squint angles. (a) The center target. (b) The edge target.


	
	
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
		
			
		
		
		
		
			
		
			
		
		
			
		


(a)


	
	
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
		
			
		
		
			
		
			
		
		
			
		
			
	


(b)
Figure 15: Contour plots with the proposed algorithm suitable for high squint angles. (a) The center target. (b) The edge target.


	
	
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
		


(a)


	
	
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
		
		
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
		
		
			
		
			
		
		
		
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
		
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
		


(b)
Figure 16: Contour plots with the MSR spectrum based algorithm. (a) The center target. (b) The edge target.


In practice, when the data is obtained, we can determine the SRC to test the amplitude of the residual phase error and choose the proper imaging algorithm subsequently.
5. Conclusion
An FS algorithm suitable for tandem bistatic SAR in spotlight mode is proposed, which is insensitive to the baseline to range ratio. The subaperture approach and the deramping process are combined to handle the problem of the azimuth spectral folding effect like the monostatic case. Ideal focusing results are obtained in the frequency domain without interpolation. A nonlinear FS algorithm is also discussed to deal with the tandem bistatic data with high squint angles, in which situation the range dependence of SRC must be taken into consideration. Satisfactory results are obtained with simulated experiments.
However, we have to note that the imaging algorithm presented is based on ideal conditions without considering motion errors, which cannot be avoided in practice [25]. Motion error analysis and compensation algorithms deserve further studying.
Appendix
Here, we give the detailed formations of some parameters. Wu et al. deduced an exact expression for tandem bistatic SAR [20], which is given aswhere
Substituting it into (4) and making Taylor series expansion up to the cubic term with respect to , the signal will come to (5). The detailed expressions of , , , and  are
In (A.3)
As can be seen, the expressions seem rather complicated due to the complex formation of the half bistatic angle; however, they will turn into the familiar ones under the monostatic condition when  and .
Competing Interests
The authors declare that they have no competing interests.
Acknowledgments
This work was supported by the Natural Science Foundation of China (Grant 61222108) and the Fundamental Research Funds for the Central Universities (Grant GK201603089).
References
	M. Antoniou, M. Cherniakov, and H. Ma, “Space-surface bistatic synthetic aperture radar with navigation satellite transmissions: a review,” Science China Information Sciences, vol. 58, no. 6, pp. 1–20, 2015.
	S. Chen, M. Xing, S. Zhou, L. Zhang, and Z. Bao, “Focusing of tandem bistatic SAR data using the chirp-scaling algorithm Emerging radar techniques,” EURASIP Journal on Advances in Signal Processing, vol. 2013, no. 1, article 38, 2013.
	S. Cherouat, F. Soltani, F. Schmitt, and F. Daout, “Using fractal dimension to target detection in bistatic SAR data,” Signal, Image and Video Processing, vol. 9, no. 2, pp. 365–371, 2013.
	Q. Zhang, W. Chang, and X. Li, “An integrative synchronization and imaging approach for bistatic spaceborne/stratospheric SAR with a fixed receiver,” Eurasip Journal on Advances in Signal Processing, vol. 2013, no. 1, article 165, 2013.
	M. Weiß, “Time and frequency synchronization aspects for bistatic SAR systems,” in Proceedings of the European Conference on Synthetic Aperture Radar (EUSAR '04), pp. 395–399, Ulm, Germany, 2004.
	G. Krieger and A. Moreira, “Spaceborne bi- and multistatic SAR: potentials and challenges,” IET Radar, Sonar and Navigation, vol. 153, no. 3, pp. 184–198, 2006.
	B. Barber, “Theory of digital imaging from orbit synthetic aperture radar,” International Journal of Remote Sensing, vol. 6, no. 6, pp. 1009–1057, 1985.
	M. Rodriguez-Cassola, P. Prats, G. Krieger, and A. Moreira, “Efficient time-domain image formation with precise topography accommodation for general bistatic SAR configurations,” IEEE Transactions on Aerospace and Electronic Systems, vol. 47, no. 4, pp. 2949–2966, 2011.
	Y. F. Shao, R. Wang, Y. K. Deng et al., “Fast backprojection algorithm for bistatic SAR imaging,” IEEE Geoscience and Remote Sensing Letters, vol. 10, no. 5, pp. 1080–1084, 2013.
	V. Giroux, H. Cantalloube, and F. Daout, “An Omega-K algorithm for SAR bistatic systems,” in Proceedings of the IEEE International Geoscience and Remote Sensing Symposium (IGARSS '05), pp. 1060–1063, Seoul, South Korea, July 2005.
	I. Walterscheid, J. H. G. Ender, A. R. Brenner, and O. Loffeld, “Bistatic SAR processing and experiments,” IEEE Transactions on Geoscience and Remote Sensing, vol. 44, no. 10, pp. 2710–2717, 2006.
	R. Bamler, F. Meyer, and W. Liebhart, “Processing of bistatic SAR data from quasi-stationary configurations,” IEEE Transactions on Geoscience and Remote Sensing, vol. 45, no. 11, pp. 3350–3358, 2007.
	Y. L. Neo, F. Wong, and I. G. Cumming, “A two-dimensional spectrum for bistatic SAR processing using series reversion,” IEEE Geoscience and Remote Sensing Letters, vol. 4, no. 1, pp. 93–96, 2007.
	Y. L. Neo, F. Wong, and I. G. Cumming, “A comparison of point target spectra derived for bistatic SAR processing,” IEEE Transaction on Geoscience and Remote Sensing, vol. 46, no. 9, pp. 93–96, 2008.
	R. Wang, Y. K. Deng, O. Loffeld et al., “Processing the azimuth-variant bistatic SAR data by using monostatic imaging algorithms based on two-dimensional principle of stationary phase,” IEEE Transactions on Geoscience and Remote Sensing, vol. 49, no. 10, pp. 3504–3520, 2011.
	D. D' Aria, A. M. Guarnieri, and F. Rocca, “Focusing bistatic synthetic aperture radar using dip move out,” IEEE Transactions on Geoscience and Remote Sensing, vol. 42, no. 7, pp. 1362–1376, 2004.
	O. Loffeld, H. Nies, V. Peters, and S. Knedlik, “Models and useful relations for bistatic SAR processing,” IEEE Transactions on Geoscience and Remote Sensing, vol. 42, no. 10, pp. 2031–2038, 2004.
	M. Rodriguez-Cassola, P. Prats, D. Schulze et al., “First bistatic spaceborne SAR experiments with TanDEM-X,” IEEE Geoscience and Remote Sensing Letters, vol. 9, no. 1, pp. 33–37, 2012.
	A. Jäggi, O. Montenbruck, Y. Moon et al., “Inter-agency comparison of TanDEM-X baseline solutions,” Advances in Space Research, vol. 50, no. 2, pp. 260–271, 2012.
	Q. Wu, M. Xing, H. Shi, X. Hu, and Z. Bao, “Exact analytical two-dimensional spectrum for bistatic synthetic aperture radar in tandem configuration,” IET Radar, Sonar and Navigation, vol. 5, no. 3, pp. 349–360, 2011.
	Q. Wu, Y. Liang, M. Xing, C. Qiu, Z. Bao, and T.-S. Yeo, “Focusing of tandem bistatic-configuration data with range migration algorithm,” IEEE Geoscience and Remote Sensing Letters, vol. 8, no. 1, pp. 88–92, 2011.
	Z. Zhenhua, X. Mengdao, D. Jinshan, and B. Zheng, “Focusing parallel bistatic SAR data using the analytic transfer function in the wavenumber domain,” IEEE Transactions on Geoscience and Remote Sensing, vol. 45, no. 11, pp. 3633–3645, 2007.
	J. Mittermayer, A. Moreira, and O. Loffeld, “Spotlight SAR data processing using the frequency scaling algorithm,” IEEE Transactions on Geoscience and Remote Sensing, vol. 37, no. 5, pp. 2198–2214, 1999.
	W. Davidson, I. G. Cumming, and M. R. Ito, “A chirp scaling approach for processing squint model SAR data,” IEEE Transaction on Aerospace and Electronic Systems, vol. 32, no. 1, pp. 121–133, 1996.
	B. D. Rigling and R. L. Moses, “Motion measurement errors and autofocus in bistatic SAR,” IEEE Transactions on Image Processing, vol. 15, no. 4, pp. 1008–1016, 2006.


EPUB/Navigation/nav.xhtml


		

			

		  1. Introduction

		  2. Geometry Relationship and Signal Model of Spotlight Bistatic SAR

		  3. Bistatic FS Algorithm

		  4. Simulation Results

		  5. Conclusion

		  References 


EPUB/Content/page-template.xpgt
 

   


     
	 
    

     
	 
    


     
	 
    


     
         
             
             
             
        
    

  


