
Mechanism and Machine Theory Vol. 19. No. 6, pp. 459-466, 1984
Printed in the U ,

0094- 114X184 $3.00+ ,
Pergamon Press LId,

OPTIMizATION OF
PATH GENERATION USING AN ATLAS OF COUPLER

CURVES OF GEARED FIVE-BAR LINKAGES

c, ZHANGt, R. L. NORTON, p, E,t and T,
Worcester Polytechnic Institute, Worcester, MA 01609, U,

(Received November 1982; in revised form 13 August 1983)

Abstract-An atlas containing 732 coupler curves traced by the symmetric geared five-bar linkage has been
drawn by the authors, Gear. ratios of + I , - 1, , - 2, have been used. The data are presented either
six or twelve curves to a page, arranged in axonometric projection to illustrate the envelope of a family
of curves of that particular linkage

represent uniform intervals of input crank angular displacement in order to provide coupler point velocity
information. Other curves for parameters lying between those illustrated can be visually interpolated,
Optimization techniques can be applied to modify the geometric parameters of a linkage from
the atlas as an approximate solution to the path motion desired. The original
sheets in four colors with a Benson-Varian xy
conjunction with the atlas of linkage coupler curves to refine an initial selection of a desired motion path
to achieve a particular motion with minimum deviation. The geared five-bar linkage is used as an example
and a straight line generator is

1. INTRODuctION

Geared five-bar mechanisms (GFBM:) have been
known for many years. Reuleaux(l)
ous inversions of the GFBM in
applications of that era

needle mechanisms, straight line inotions, steering
mechanisms and stamping

authors have discussed and analyzed this device, Tao
and Hall(2) analyzed the symmetrical geared five-bar
linkage for various gear ratios and
Freudenstein and Primrose(3, 4) have derived the
equations for the coupler curves generated by the

joint between the two floating links and
general properties of the coupler curve for any geared
five-bar linkage, The GFBM can be considered to be
a modification of Stephenson s 6-link one freedom
chain in which one binary link (link 6 in Fig, Ia) is
replaced by a two-freedom joint in the form of a gear
mesh, The gear

respectively (Fig. Ib), A
is shown in Fig, I(c) in which complete gears contain-
ing joints

links 2 and 5, with input provided to either, In most
of the GFBM literature, the joint 134

coupler point, although any points on the two cou-

pler planes formed by link 3 and 4 extended can serve
as a source of output motion,

Another

tVisiting Scholar. Also , Assistant Professor, Hebei Institute
of Mining and
Republic of China,

tAssociate Professor of Mechanical
~Professor of Mechanical Engineering,

---- ---- ---

GFBM is to consider it a modification of the five-bar
binary chain , which is a two degree of freedom device
requiring two simultaneous inputs for constraint (see
Fig. 2a), By coupling two of the links together with
a gearset, a single input to

coupled input to a second link through the gearset
thus reducing the degree-of-freedom (DOF) to

(Fig. 2b).

Ifthe gearset possesses a ratio of plus 1 , requiring
an idler, (Fig,
become identical to those generated by another fotir-
bar linkage which is not necessarily a Grashoff crank
rocker, For a ratio of , the coupler curves

generated will differ from those of a four-bar

similar geometry, For ratios

coupler curve will be of higher order than sixth and
will have multiple loops

application of multi-loop GFBM coupler
the design of multiple dwell

cams, Rose(6) discusses the design of GFBM
tions to problems of pseudo-straight line generation
and precision point curve generation,

While the commonly used four-bar linkage(I6) has
great versatility in terms of the
function generation obtainable, the geared five-bar
introduces
namely: gear ratio , phase angle and additional link
ratio, In addition, it is not
ratio be a constant. Non-circular gears, or their drag
link 4-bar equivalent, can be used to couple the

geared" links, thus allowing the displacement
velocity profile of the coupler point to
varied over that obtained with constant ratio, In the
case of a drag link coupling, the linkage reverts to a
Stephenson s 6:-bar (Fig, Ia).

459

-::;,t~ if'

460

134

123

(0)

C, ZHANG et a/,

r34

123

(b)

~--:~ ..,., - ~-::.

~~~;,ri

\"::~~ .- - ...

r34

123

-...+- 

5 \

~ " -j-. - / ' ",- 

(c) .

---

Fig, t, Relation between s 6-bar mechanism.

(0)

Fig. 2, Non-geared and geared five-bar mechanisms,

2. ARRANGEMENT OF THE ATLAS

For simplicity in plotting and 
a concise atlas is 
combinations of parameters , the following measures
have been taken: (1) only 
considered; (2) only the pin 

couplers is taken as the tracer-point; (3) only the
integers :!: 1 :1:2 are used as the 
consideration is given to symmetry and repeatability
of the curves in determining the range of phase angles
displayed. Based on these simplifications, the number
of basic parameters of a 

generator is reduced to 4 gear ratio,
ex-ratio of length of the floating couplets over that of
the cranks, p-ratio of length of the center distance

connecting the two fixed 
cranks

, y-

phase angle, 
The 

designed to show the "envelope" of a 
coupler curves when a single design parameter such
as phase angle is varied, It is quite likely that a curve
lying between those displayed may be more nearly
optimal for a given , the 

intended to be used to identify a starting design which
appears close to the path and/or 

desired. The 
an , or

POWELL(lG-15) to change any or 
parameters and improve the 
symmetric linkage is used as the 

usually an unsymmetric linkage is obtained after the
optimization process, with the tracer-point not neces-
sarily still being the pin between the two couplers 

Fig, 3, Symmetric GFBM,


. --. -.. ..". .-...._. ,." . -.....: ...-. .. , .... ;.:";"---

- e

:"_";"::--"""'"

Optimization of parameters for 461

I' 

. '

. ~. . . . . . .0t.... . . '

.. " ...' . -- , 

'Ao 
. I

/"" 

I.- 

'.'..""

'.1...- , -

~ .. ' ' "" 

L . 

(. . ,

.' J&

.. " "

"" I

, ' , . ;' " :".

I .

,.... ~. '.. ., ...~" 

1,.;-, I

~....,

Approximately 732 coupler curves are accurately
plotted for ' a 

The maximum 
Benson-Varian plotter is about 0.005 ins. Each cou-

pler curve has 30 dots, or nodes, 
tween adjacent nodes measured along the curve is the
displacement of the tracer-point for a 
angular displacement of the driving crank. The family
of curves generated by a linkage with the same value
of 0: 13, A but different phase 
same page of the atlas and put in J( - 

planes parallel
to each other, The origins of these coordinate
frames are arranged along a third skew axis, which

can be phase angle axis . In such a

three-dimensional representation, a curved' surface

.!-

AI' 

or "envelope , is implied and the trend of variation
of the curves can be observed. 

curve between two given curves by interpolation and
use it as a better starting design,

Figures 4-7 are 

atlas, for the case = + 1 , (Fig, 4), the coupler curves
are symmetric about the centerline , which is a straight

line with LI 13 /2. With different phase angle 
different curves are generated, For the case 

= -

(Fig. 5), with ')', the 
generated are of the same shape but mirror images.

The :t curves are 

')' = 1800 , For the case = :t2, with phase angle

(')' + 12n/AI), the curve generated 
generated with angle 

1tJ'K\- z.s
IIP"- z.s
lJ8M - 1.

(a)

'AWVtRS
M.ItM- z.s.fA- ~-I.

Ja.

(b)

Fig, 4 (a) A sample with A = 0:::: 'Y 0:::: 1800 1, 1800 0:::: 'Y 0:::: 3600


462 C. ZHANG et ai,

,MMEIDI

.,..... 

KJA- 1.'
1..II8M- .1.

-----_.~~:--. - :., -" ~ " ""'---:

l-. 

;::~~/-/. /; ,... / :~.. . ...., : / .

, i -

I.r- 

- "~., ".-- " .., ' '

L- "

, ,

L, l- ,

.....

Fig, 5, A A. 

= - .(?'

I ,
I,'

PWKTDIS
AIJ'K\. ..,
IEtA. 12
LA/IIIIA.2.1

~.c

l- l- (..

Fig, 6, A sample with A. = + 2,

A scale diagram of the linkage is shown, and the
three basic parameters 0(, p and 
page, The value of pha.se angle is labeled near the first
point of each curve, A small 
node on the those nodes which cot-
rrespond to rotation angle (J = 60 n (n = 0, , 

increment of 150 , the combinations of )I used
ill the atlas are 

Combinations of parameters 
mined such that the mechanism will 
when L = BD (Fig, 3), the condition of mobility is ,

L = BD (XD2 - Xi) + (YD - Yi) 

The combinations of 
listed in Table 2,

Table 2, Combinations of Ci and 

Table 1. Combinations of A. and 

RANGE OF Y INCREMENT NUMBER OF CURVES

'J - 360

Q - l~n

0 - 180


;;"":'~ ,"".~

IJC!\li(, :II\ "I . , lJ:,L;i~;, ' ;!C. I.' , . ~i.(,(,;J' ;IJ(.l~rpc ,

~-'----"~.__. -

........ "\1"'

'''

1 ~-

-'~~' ::, "~"''':'-~.',"", ":_.;."......,.....

Optimization of parameters for 

. ,

E?\

463

.,... 

t.!I
In,,- 20'
LI8iIo- .oz..

Fig, 7. A sample with ,t = -

symbols of larger size and different shape, such as a
triangle or a square, are used, By these symbols, a
user can identify 
distribution of velocity along the path , for example
when seeking a path with constant velocity or a path
with fast return, The atlas is arranged by first varying
the gear ratio because the curves generated with

different gear ratio possess entirely 
and nature. In a group of curves with the 
ratio, parameters are varied in increasing

order.

3, SUGGEStIONS ON PRACTICAL APPLICATION

Besides those applications suggested by previous
researchers, the following are also 
should be given further investigation:

(1) Certain regions of some 
to a straight line, and the velocity on the straight line
part does not vary very much, Straight line motions
both with and without a constant 
very useful in industrial devices,

(2) On some 
along the path and the motion has a fast return,

(3) Non-unity gear ratio GFBM's wiU give multi-
loop coupler curves which can be used for multiple
frequency outputs (i.e, double strike per input revolu-
tion or multiple dwell 

The GFBM can be 
bar path-generator(16) is used, and a design with
more tailored performance can be obtained with it
due to its more 
authors ' opinion that GFBM have not been 
widely in machine design as they perhaps should be
used, The purpose of this atlas is then to 
resource to machine designers to aid in the design and
selection of potential GFBM for specific applications.

4, OPTIMUM DESIGN

The design of mechanisms can be formulated as a
problem in nonlinear 
ready become a very powerful method in mechanism
design, During the last twenty years , a great amount
of work has been carried out in this 13),
The general mathematical model of a 

programming problem can be stated in the following
form:

Minimize F(X)

where (X) is the vector of the design variables subject
to the inequality constraints

gj(X) -( 0 = 1 , 2

, ' , , , 

and the equality constraints

hiX) = 0 j = 1,

, ' , , , 

Usually, in path-generating mechanism 
problems , a relation exists between the rotation angle
of the input crank and the 
point. The maximum absolute value or the mean root
value of the error between the desired and the actual
positions is usually used as the objective function to
be minimized, In the case where no 
exists, an area criterion should be 
area between the 

minimized,
For the geared five-bar linkage (GFBM), the de-

sign variable vector (X) contains the following 12
independent variables (Fig, 8):

Lj, L2' L3' Lc length of the links,
XA, YA, XE, Yreoordinatesofthe two 

iii


- -- --- -- -- ,,,- -- --

aq.1 'pau~!sap aq 01 
S~n~ aq1 WOJJ papalas

u~!sap ~UnJ~1S aq1 qWt\ uil!sap wnwndo u~ 
01 A\oq A\ON

NOI.LV:JI'IddV '

~no pa1JodaJ

are sJataw~J~d paifu~q:) aq.1 'UOn~Ja1! aq1 U! 

aJ~ sJa~aw~J~d 
wIPPO~I~ UOn~z!wndo aq.1 '~~n~ aq1 WOJj Uon:)aps
aq1 uo pas~q 'aJq~uos~aJ 1s~al ~~ aJ~ UOn~z!wndo
aqt JOj sanl~A ~UnJ~tS ~q1 snq.1 'Jasn aq1 Aq pauyap

aJ~ SJOpaA aJq~p~A u~!sap aq.1 (L l)ail~)(uH J~q 
paJ~ail aq1 JO saAJn:) Jaldno:) JO s~n~ aq~ WOJj 
at~w!xoJdd~ u~ jO 
J~q-aAY paJ~a~ aqt JO sJataw~J~d aq~ JO II~ ~ndu!
s~ sa)(~t w~J~OJd aq.1 'Jatndwo:) OZ-:J3Q tuawd!nb3
I~~!~!Q ~ UO UnJ Ot uanpA\ 

WVII~OIld II3HldWO:J '

s~n~ aqt U! 
Aq pau!~tqo u~:) UO!WIOS at~w!xoJdd~ u~

a:)u!s 'Uonnlos alq~tda:):)~ u~ Ot sp~al AII~nsn (L J) s~n~
u~ WOJj papaps 
s~q a:)uapadx3 'InJdlaq 

~ '

sanb!uq:)at q:)J~as alq~:)ndd~u!

AlaJnua sawnawos 
SU!~tqO uauo tu!od wnw!u!w 
WOJj J~j S! u~!sap S! u~!sap ~UnJ~tS aqt

poo~ A\oq uo spuadap u~!sap Janaq ~ jO 
aq.1 'pasn aJ~ stu!od ~UnJ~tS tuaJa!J!p uaqA\ pau!~tqo
aJ~ uo!punj aA!pafqo aqt jO 

~ qt!A\ sa~~)(Un Ws!u~q:)aw ilun~Jaua~-q1~d .
~ jO u~!sap aqt UI 'stU!od wnw!u!w 

sJOJJa q1Bd aq1 JO UOH:)unj 
q:)aw ~Un~Jauail-q1~d AU~ jO u~!sap 

U! A1In:)!lJ!p u!~w aq.1 'AlpaJ!p wnw!u!w 
~un~:)ol JOJ poq1aw JaAaA\oq 'A\OU

01 dn '(~1 'tfhu!od 
pAap uaaq aA~q sanb!uq:)at I~:)pawnu JO 

pasn aJ~ CF pu~ Z+ '1 + 'aldw~xa JOJ
sJaqwnu aloqA\ aldw!s awos xaldwo:)
AJaA aq ~aqwnu 
~ 10U S! J. JI 'popad uonow U 

sap;(:) UI patuto~ s~q sawpd
0A\1 aJ~ pu~ UI (I) ~lnwJoJ sJ~ail OA\t aq1 JO

qtaa1 aq1 JO slaqwnu alU Z pu~ IZ puu S)(U~l:)

OA\t aqt JO A1polaA lUln~u~ aq1 aJ~ .41 
pu~ aJaqA\

U/UI+ = IZ/"Z+ = "M/IM = 

On~J l~a~ aqt S! (X) JOpaA aqt U! papnp
-U! uaaq ~ousuq aJqBpuA uil!sap 

OJaz

Ot I~nba aJ~ (J )(U~J:) ~U!APP aq1 jO 
aqt pu~ (J qtoq s~ aq1 pu~ aH )(U~J:) uaApp

aqt uaaA\taq al~u~ aqt APWBU 'al~u~ as~qd aqt-
saJqup~A u~!sap

aq~ JO auo s~ Ua)(~1 S! IO(J 'uil!sap JO wopa~lJ-Jo-aal~ap
aqt AJ~lt!qJ~ aq )(UU1:) aqt JO

uomsod l~mU! aqt 'al~u~ tndu! aqt pUU 
aqt JO 
-aJ pay pads ~ 
~ JO) 'JaAaA\oH 'Ja1aW~~d IU:)!l1awoa~ ~ 
Allunpy 'uomsod a:)uaJapl 

puu aW~JJ paxy aqt JO uaaA\1aq al~u~ aqt-

(f )(UH JO) Z )(UH aqt uo

if tu!od-Ja:)~l~ aqt JO sJatawBJ~d uomsod-CP pu~ S

WHdO JO S '~!d

/0 liJ DNVHZ v9v

-.:''I%!...\iW.-

;~~~~.

I.;;~~ .

'~""~'

i'-

. ';";""";'';:- -'''";'''''''~ .-"";:;-:',,_...


~~~~~~-~::,~",,,, '":.:_-:;::::-;~, -...:' -' .~ ..~- .....---~' -' --'.' ,-,._~~ ---..--. ..,.... ,-,~ - ~'"--''-'''''''-;'+--- ~''' . .~',. :_.,~-,~-~-.,,-,".

.;....;....!t. II"~I ~ "T" J~~F.Fi!t~~~~~,

~";-:;- .::....' -------'----~~""':"_"_- ~- -

' : .. .-r,!.~':S~~',jI

Optimization of parameters for

c~,

' . ' . , --:-:.-----~ /

CURVE'l-Z

k-

==-.... .

. L-

'-:-::. -...

t"..

. ., ' .

IiII .

III

465

rNW€1tJl9
1tLJ'Wr.- "'1
I(IA- So,
LN8M.

~- L-
. L-

Fig, 9, A sample

geared five-bar linkage is expected to generate a
straight line Yo = 2.5 as the. input crank rotates over
1500 , In the other , the tracer-point
returns at a lower average
should be parallel to the center-line connecting the
two fixed pivots.

The maximum error

() = max (Iy

is taken as objective function to be
It is clear from the atlas that the best

straight line parallel to the center-line is the
anism with gear ratio = 1, In this particular case
the design variable vector is reduced to

(Lh L2, A , XII' YII, (JOh

Curve #

LI = 1.0 L2 = 4, 0 in" = 5,0 in.,
XII = 0, YA = 0. 33 in.,

= 285, (Jo l = 2380 (The point 0 is taken as the first
point, as shown in Fig. 9),

Generally speaking, the objective function in the
optimum design of a path-generating mechanism is a
multi-extremum function, To obtain a better design
a random
method. The optimization process gives the following
result:

L, = 0.4716 in" L2 = 3, 569 in. = 4, 571 in"
XII

= -

265 in. YII

= -

0.178 in"
= 2640 , (Joh = 250.

The mechanism can trace out a straight line with

min = max = 2,756 in,

The travel length of the tracer-point

max - min = 1.499

The maximum absolute error

() = 0,0042 in,

The relative error

Il = 6/L = 0,0029, or 0,

If the travel does not satisfy the requirement, all the
sizes can be changed proportionally,

If the straight line is desired to
rotation angle of 2100

curve # 2 in

design. It is very interesting that two very
straight-line generators will be
with nearly adjacent similar designs from the same
atlas set. Note that each of the two
a similar path position function but the
markedly different in each case, one being a "quick
return" and the otherbeirtg a "slow return" mech-
anism , due to the velocity pattern differences between
curves 1 and 2 which differ only in phase
would be very difficult to find each of
minima I by
niques, The existence of an atlas to provide

starting designs for optimization is then very useful.

REFERENCES

1. F. Reuleaux The Kinematics of Machinery,

pp,

574-
80. Dover, New York

- -_ ._~--_.- -

.. -,_. ,--p,~. ---'----- - . .--. . :: :.,. ::~:::~;;;~;;;;;;,,:~;:.::..',';:;~::,.::;;;:::.';:"~,- ' -.-- -"'

C"-

-----...-.- -

-- _e.__

--~'-----~

466 C. ZHANG et ai,

2, 0, C, Tao Product Engng 23, 175- 177
201 , 203 , 205 (1982),

3, F, Freudenstein and E, j, F, Primrose J, Appl, Mech.
161 (1963),

4, E, j, F, J, Appl, Mech"
170 (1963),

5, 0, C. Applied Linkage pp, 84-85,

Addison-Wesley, Reading, Massachusetts (1964),
6, S, E, Rose Machine Design , 189 (1961),

7, R, L. Fox and K, 0, Willmert J, Engng Ind, , 144

(1967),
8, j, Tomas

, j,

, 119 (1968),

9, A, H, Youssef, K, Oldham and L. Maunder, Optimal
kinematic
Proc, 5th World Congress on Machine and Mechanism
Theory,

10, R, L. Fox, and K, C, Gupta J, Engng Ind, , 657

(1973),
II. R, R, J, Engng Ind, , 1036

(1976),
12, j, N, Siddall J, Mech. Design 101 , 674 (1979),
13, C. H, Suh and C. W, Radcliffe Kinematics and Mech-

anisms Design, Wiley, New York
14, R, L. Fox Optimization Methods for Engineering De-

sign, Addison-Wesley, Reading, Massachusetts
15, S, S, Rao Optimization: Theory and

Wiley, New York
16, j, A. Hrones and G, L. Nelson Analysis of the Four-Bar

Linkage, Wiley, New York
17, C. Zhang, R, L. Norton and T, Hammond An atlas of

coupler curves of the symmetrical geared five-bar link-
age, Worcester Polytechnic Institute, Worcester, Massa-
chusetts (1982),

OPTIMISATION DES PARAMETRES D' UN MECANISME PENTA LATERAL AUX
ENGRENAGES POUR LA GENERATION DE TRAJECTOIRES UTILlSANT UN ATLAS DE

COURBES,

Resume-Les auteurs presentent un atlas de tnyectoires tracees par un point relie it un organe d'
mecanisme pentalateral symetrique commande
ises sont + I , - I, + 2 et - 2, ou douze courbes par page, arranges
en projection axonometrique pour illustrer I' enveloppe de la famille des courbes qu on obtient en
faisant varier la phase entre les engrenages, Des points sur les courbes representent les de
angulaires equidistants des manivelles motrices et fournissent ainsi I' information sur la vitesse du pointsur la trajectoire,

Les courbes originales sont tracees en quatre couleurs sur des feuilles de II 17 pouees. Ensuite,
des algorithmes d' optimisation sont utilises pour obtenir la trajeetoire desiree avee un
deviation, Comme exemple on utilise Ie
erreur de position de

' - - -:- - - ,--- ---. -..----.-.-'--'-- - --=--.,,--

--=c-- ,

---,,"-~--,---,--

.

-
-.

.

- '-'-.

-
-

---'--T
'-~-

O
O

 .

.

-

fJ:J
L i~

~

.... -
~.- -

1 I

~L
.o.::

- .-. .~::'"
' . - .

'

.
 :~:

,.....

=
~.

(:..~

----=
.=

=
r-.:.

; =
=

;:- ..-
..--. -" - .

::::-f

Iii;

- H

'-'-
'''

-:--'
- -"=

-"''''~'""'
''''.

''''~~.,....,.--ri,,.
--o

--~.o.T
--,,-,---~

"""-'''"
''''

~~ -' .,-"..=
.".--,~..:"::.==

-

m
 ::~.=

liii

. -
".-.

:;::;;
.

..

.
.
.

;';=
=

-""-
""'~

":-....
",,-"

'.......

-::O
.""n--'-.",-"'"""O

O
'

~
_
.
.

.
-
-

- -~,.

-,....o.:,,-.........~....,,,,-~o.n.,
, '~;_.c", ,',

- -:--.. -

=
-:c_

f:J
~

i
i
~

'"~~..;r-
....~r~~J';"",-

:7'"",. -..

1

.

., '~'~r'

.........

..;1

-~-
--_.

-

.
.
.
~
-
=
-
"
"
"
"

"'-_
~. -~--

,~-~-
-,-.

""...- .~.u

~::-f

I

i
i
i

-:-,-_.".
, ~(~~~I ~

. ,":
..~,~.

- .. '
,-,U

.

"
"
"
'
'
'
'
'

~ ,,,,,,,~.,.

Jf.fii

,,j
--'

-'-'0"- """"'_--,---

, ,"u

. .1"""-'

''''' ..

..

I

i
i
i

~,"_. "
-..

'J"

"-'-""~~""'-"
j":""""",,''"''':--''''

. .

V
' ;.

",.ro;,.,

,,,~~'''''i~~.~

~,,,,,.
,. ~';."~ .

.;11

~:;-f

Iii;

~..,.. -
--.,,-.

---.

.

1
1

+
-
-
-
=
0

8

'.\~:
"";'''''-''-'''''''-~I;'-'''',",''''''';''''

_.".0. ...",

:fI'_ -;"~"'~".:;~!iIi'.l";/

"" -,.

...I

~-=
-"""'~-

-
-

-

. -
- -- ::.- --:~~.

8N
 .

I

i
;
i

- ..
~ ';:.~!,!,;,,w

 .

,~~"""~":~"",
~,,

...;,,,",",...
,...~

':"--
~""""

"'.

0.-1

-c-"

. -
_--

L i~
~

III

",'~"'

b'J-

""'""
'"'""\",,,-

-;,,,,;.'-'~'
.. ".I"i''"; ''.

","-"r-

~'~"

I i~i

. .
~~~~

'f~

';. 
.,.~,:~.J.-

..........
-"~"'~

I'. ''''~''''''i-i;;~''
lr:-~;i"

;;:--
, "~:..


. '
'--

"""-- .
,-:-.,

-- ,' -- - -- '~~--
.._.--~_

7';- ~-"-"-'" - '''-
- . -- -

""'" - . ~-
. ..--

. '- -'--'--"-cc,--'- -

- .-
-
 
-

..c----'-'----._e...-- - ---

--------'--'------ 
- .... ,,,

-"..
~
-
 
----

","'.-".
---

.
 
8

r:~
C

L
 

. I

C
\,

~..........~,.."" -
,.'-:";:~ ,

~t.i'~,,~,,:.

~:.",:"'-


-
 
-
 

-"--.
'--

....;-.
~

 ~
~

I
 
i
~
~

- .:';-~I'

-
 
-

~--........--
~..,.....,........

-\~~""'''.'.'~!I"'"".

,,;,,".,,:-
j--,

j~.


-
 
'

-
 
-
 
.

.
 
.
.

-- '' '
-'-

~
---""- -.- ..

 
-

--o-'
~- . - n n

n
 
n

" "
.
 
-

---.
.
 
-
-"...

_---

- m

-.---=
-::;:;::;-~-=

-'-~~
"':"'-'-i-:::-

""'---
. - -

.
,
 
-

""'-""'-
~""

:- --
. -.- _

'
 
-
-
-
-
-
-
-
:
-

-,-,-,:~-
~~,~-

- -
~~~---::::-~~--'-'

:;;~:-_._

N
 In III

I ~;~

,",, '
"'-

:'.'-'.fi:

..;'~~
-

-
-
-
-
-
-

--::-
; -~ "

" ~
. '-;:'" ,.~,:"'\ -

-=
-=

~~-
-

-

-----:c::1!

,~-_...~..-':-._..--:-

'-'-"-

:'S" '::=
~"'=

-"'
~~.

~",~,;c,;"::=
":"-=

---=
,.:.=

' ,=
~,,---,,~_

:,,,,-

=
c-=

,,-~ ,..~~-,.o.:.." . -
"'--.

-
.
-
-

-
-
-

~
'" --

.

.
.
 =

-.
:;:;~

~ !~~
.~" ".,...,

.-
, -- - _.

:--o-=

-

-

=

'---=
--'
-

'K
!

--

~--e..,
~..\o~-

,,,,,,:~

~;;~Fi-..

!..,. "~
~

""""''''
''';'

"''
,('- .~~~~

~'-

C
' -- .

' - - '
'

.
.

-
-- 'C

' , - --
-- .. - -

~--- .::....-.-..=
--..,..-

, n '

---::-:"3

- -,. ,
' --- -

--=
-=

:-:-:=
:::_---:-,

---:-~o,-=
'----

. -

",=
c

~ ,,.--,-
'~--7=

-=
~:"':_

' '-----
.....----,,.,

--- _

~
 --

-

-

'_._.--._--
-

-~=

.",.,...,.,~..,-..;:.-,,----
~~~

if ~'::I
~1t1...1

:~Y
Y

'

.
 
\
~
,
.
,

,
,
,
 
.
.

, """"~_
;;"~'""~'~'

~
 .,

~,,"""'.: i. . - . -

-:"c;' -"'
;~,.t"' '';~':' ---', ,~~"'-~'"

--.........


"---,_. 
----=

-~
---

' -
---.-...--.

---
-- .,-,._",,---,,"~~"=

-,-
-'-

-"-'-'

_....rr

.--.

N
N

IIII

f
i
!
 
(
1
$
 

!ti! . . C

~ ~;~
---

. ~
~

"

,:.,=
:I'.!JII!:IE

Ib'
~..o'

':)'~.;Jof~-

~''''''''!'-'. -.
"'-,,--


-... .
'
-
 
_-:-"":'_---.....:..=

-
:, --

--."." 
.

~=
~--'=

-
-
 
-. ---

, ,
-_._--

...
-'-'-"'-----... _L ~ ---'---=

-- -
=

--~."
.
.
 
-

-..-
- . .

N
lllilllSI

~
 
c
o
5
.

.
 
.
 
c
:

~
 ~

c:i
A

. ~
;:5

.. ",. -
.. .

-"'_.._--~--~

-1:::

"",-,'
~!,.'

.
 
-

~~.....
-..

" -

"";r.~:.

.
.
,
 
'


. .---'-- '
~

,- -
."-

._~--
 
-
----
... . .~..... --..".._--~-"'" .

_. '

III In III
.C

\3':

I . 
Q

. 

III 
.
 
T
 

.-J.s

. ,.j~
",-,,-


-
 
-

-
 
-- '

ID
It'IID

.(\1"':

!Ii ~
.c:

A
. ~

 c: Ii!
;:s

f!k;~'

:~
. -

--j-


-- -

I
 
i
;
i

-
 
'
n

~..u
,.- - - u

-
 
.

G
:?---1

n
.
 
.
.


---

m
 
.
.

w
 . . c

~
 
!
;
~

----. ,n.

-
 
,

-.--..----:u- -
~~-

---
-_.'-----


m
 ~:;:;

c::

~
 
~
;
i

c:: 

--n

C
?-

.
 
-


~..

SN
SI

~
 ~

~

W
 . . 

~
 :!!c:i

1:1.. 

. . - 
. -'

~C
.

~~_.-
'--- 

-'------
-
-
 
-

. - 
.
-
 
'
-

.--
- - 

--.
",. - 

--------:=


~
-- '-=

=
:0-:

''''

0--

..-
""'

fg ~
~

~.c:
c
:
 
c
:

1iiI
D

- ~
 It: :5

~::~
-
 
.
-
-
.----------


--.=
---

"'-"-""
:':~-=

:-,-
-
-
-
,
 
-

=
.~.=

--=
=

--
-
 
-
"
"
:
:
:
:
.
:
-

--.
--.

------..-.-

8N
8

I
 
i
;
i

.
 
J

.
 
-


-=
-=

----
-=

-~=
---::--

_._u

.:..:._
~- - -

8N
8

iii

---

~
,I', '


__-
,-."'--,'--,

",,, -
.
 
-. . . . .

.
 
.

-- - .
,,_.,~

._-_._._-~-~
-"-----

------------ -- --- -
- - - 

.....!:::-:.
::,,~-

' - '
~ -

- -
. -"'.

C
-- -------

-"'-"--
" -

-- -
._.

- -.
 
,

..-.
 
'.
.
~
-
 
.
"
 
-
 
-
 
-
 

.
.
.
 
.
 

.- -- -
.
 
-

--'=--
--'---=

-----

n- -
-,,-

 
-
 
--
 
-
-
 
-

----
-
 
-

-- ----.-
-
-
-
-
-
-
.
-
 
-
 
-

-
 
-

...

I
 
i
i
i

G
?-

It'!

c:: F~: 

s:: ,

-~-----
~ ..


m
 
:
;
~
~

I
 
i
i
i

--..~.
-
 
.
~
~
'

~-'--

--c-:j


---
-.--,.. - 

- - -
- -

- - 
-
-
 
-

.
 
-
 
-
-
-
-
-
-
-
-
-
c
-
-

.. , ,
-
 
-

-
 
-

- -
""'" -- 

-
 
-
 
-
 
.
 
n

-- ---.--...-
 
-
-

.....-
-
 
-
 

- --
- -'

--,----~_._..
...--- 

.._
.
 
-

.
 
-
 
-
-
 
_

--'--
"-':"'--

. . - 
- -----~--~-

"""'~..'_--'
...

I
 
~
~ ~ .

~ !~~
~~:~

....
._-- 


~
 :;:;~

I
 
i
i
i

1Ic~.

.. 
~~:=

-'----


k--
-
 
.
 
.

.. - . - .'--
...

L
 
i
i
~

" ,...~.'
. . ---.J.s

--- "--
' .

-:::;:


I!; " "

I ~~i

c:j


C
~

~
n - - -=

~

In in

I""
~ i~~

-
 
.
.
.
.

-::I


m
 ::t~~

I i~
i

.-- .
-"'----
 
-

--- 
.
 
'"C

-

-
 
-

----=


_____n

~
 
:
S
~
~

I
 
i
i
i

---

--:I


- -- -:-:-. -~:-_._-

::;::; 'I'

L
 
i
~
i

-,j


::;::;~

I
 
i
i
i

\
 
~

--,;I


-:-:''-~-'_._
------::-=

----
-
-
-
-
-
~
-
-
 
-
-

-
 
-

---- 
--- 

~
 ::;:;;

I i~i

-
 
-

---.----------.-
-~._._

--:;1


- ~
~

----,~
--~

_._u- ------
-. -

- --
- - -

----
 
-

-
 
-~
 
~
:
;
~

I ii~

.
 
-
-
-
-
-
-

-.. 
.--

~---,,
- -

-
 
-

- -
-
 
-

-
 
-

--~
 ---

--=
!


~- 
~

 ~
~

~

I
 
i
i
i

---
_._


-
-
 
-

-'-
'-'--'---- ,..

- - 
-----'--------- - --

-
 
-
-

~':;:""'-__r-

---------=
'-.-

--------=
=

-----
------=

---
-::;

-
 
"
"
"
"
"
"
"
"
'
.

::-...=
---

-:-n

~
 ~

~
~

I i~
i

--1


~~-,:::';'T
-,-::-:=

;~~

-
 
-

- -
-
 
-

- "-
-
.
-
 
-

~~,
-------

-
 
-
 
'._-

, '
- -

-- -
. ..' '-' o---o--c"--~ - -

- , -
- -' - '

- -
, ,----

-::
-,-,---

-
 
-
-- -, ,-- 

,;r 

- - ' -. "--=
=

:,-,,,,-
--"':""-~,.--- -- ---~::.-=

-
- .

' :
,::=

--- - ..:.- -
"'::;:-:" :~

--- '- ,-
- -

-
-
.
 
-
 
-
 
-

'- 
-
 
u - -------~

f:i

~ !~~

-:J


_._
=

::---=
'----

:.=
.....

~
 ~

~
~

I i~
i

---


- -
- ~ ,"''''

' ,,=
",,

-
-
 
-

" - "-- -
~

 ~
~

~

~ ~~i

__n__ -
 
~


" .
~

 ~
~

~

I i~~

-----..-

---1


-
 
-
 
-

-=
=

---=
--...

~
 "''''~

I
 
i
i
i

.. 
; ..

-.t


- ---~-
-'-

- -
-""cc -,-,--

n - --~-
 
-

- -
'--- -

-
 
.
 
-
=
-
:
.
.
.
 

-
-
 
-

-
 
-
-

~::;'I'

L
 
i
i
i


~
 
:
;
~
~

I
 
i
i
i

=
.-

-
 
-


------"-
-- 

-
 
-

-=
-":'"'--- -

~
 
~
:
:
~

I i~
i

~-~-
=

---
- -

~'-=
-"-o-

=
--

- -=
----

-- j


-
 
-

-- -
.=

-
- - - - 

- -- u_
-- - -

. - - 
-
 
.
_
_
.
_

~--.__. -
_0. --. 

---
-.--.--

III

:;~C
?'

I i~~

-
-
 
.--:_-~---~-

..j


- -
.- - .

7-- _
-
 
-
 
~
~
-
 
-.
 
-

~~~~
~7. ~~~.-'_._----

/."._"----------

till

~

:
;
~
~

I

i
i
i

.._~

...~
. - -

~~---_
._-

._-_._
=

=
-:---=

::--:-~
----- .-

.-,-

-

-

--. -
.

-

- -
- -::.~.

..
---::~

:;:rl~

D
.

III

f:i
~ i~~

_.~-

- J

...lticd~

I i~
i

=
- - --=

=
_.-=

--::.~;::=
-.::-=

~-=
=

:-:-:;---. ,o:..=
=

-=
:,

=
--

~:.-::-c .:::~~-,;::;;~.,,-.::-
..,-.,...=

~~~.:o
=

=
---.o_ -'.-

-.......,...,........
.,--.

..,...~
-- "--.

- .
- .


~
 
u
i
a
5

I
 
!
~
~

. ,-~~,-_.
-
 
-
.
 
-
 

-
 
-

-
 
-
 
-- -


::J:3~

~ ~~i

-
 
-

--.-
----"-'-"--

.-.
'..

"" 
---
_.,.

y
o
 
-


- -
~- ----- 

-
 
.-.-

- - -
~

~
- - 

~_~_

ItH
'''101

~
 :N

I
 
!
~
~


- ._
~--

-
 
~=

----
-" -

.;;:~.~=
"""---'-

N
II'IISI

~
 
C
'
S
N
N

. c
~ ~~i

~:1

._...:...,-~--
""'---
-
 
_
._._..-

_~~_..~-:=
-.

---
-.-


- .
-
 
-
 
-

- - .

N
 In III

I
Q
 
c
w
!
N
N

~
 
~

. C

~
 
~

ltl3

---


-
 
-

._"~:_
~
'
 
-,.,~ --=

-=
--

. -..----=
=

-
---,-------,-,-,~~-..-~

-
 
-

._n '~~
-
 
-

- - - -- - -
-
 
-

_no ...

N
N

ISI
co$ co$ N

!it!
.
 
c
:

if ~
~

j
c: ~

 :'i

-- 
....._-~",---


N
N

ISI

i5 
!i!

.c:
:I! c: I!

a. ~~:s

~!!
,....

=
""

""""'~ -


N
tD

tD
~oIt'\I

~ . . 

a: c
Siii!

if So-l
lt!...J


. - ~
----

- -
-
 
-

,,"~~~~'-
:- -

N
ISIISI

K
1
 
I
"
i
"
N

. C
~ ~~i

~::i

. ~.
- -

-- - -. --- ---=
--

-=
=

?-=
::~~: -_..- 

- '
C
.
 
,

~!!


~
 ~

~
~

I
 
~
~
i

~
-~

 -
'!:'


. ,
.---,-----",--

 
.

~
~

-- -
- - ~ :''';:'":-';:-

--=
~

- ~
- "---=

-'=
-=

-=
-=

-. - 

S
in till

!
 
-
I
N

~ !~~
---=

-----
-
-
-
-
 
-

.. 


-::.

-
 
-
 
n
-

---:-..--:"--=
"'7'-'''''- ",-

- -
. -

--=
-=~-- .

.
 
-
.
-
-
-
.

~'" ~ -;-
-:-

=
-=

-------=
------

r::; 
~ ~~i

. -- -. -..-.-- -..--

---1


~;.:=
."

-----::-
--- -'. ~-;'"'~-'-

"""'7' O
=

' ~
~

~
- =

~-'- 
...

15 ~~rJ

i
 
~
.
 
~

G
o 

~---~-


---~_.
-
 
-
 

..._-..-
_. 

--,
'~-''''~--'

.
.
 
.
.
 
I
S
I

m
 ~~~

I i~
i

fl.

"".

-.,.A
-

""'h

"""

f:::
L

i
i
~

- -
-

-

~
.
,
:
-

-

-

-=
:-'=

--:::-:-........o

- .
.

-
'

'~"'

lID
 lID

 lID

~ :~

I !~
~

- -- -
~

- -
-

-

_.-
. ,

--.~~-

. --
--

-

,
-

- ...,-
~--

--

~=
-

...

~
 :rl~

~

I

~
~
i

IIIN
III

!

u
i
~

~ !~~
. -

. ~.

- .------;-
- =

-
...

I

~
~

~ i~~

- .
-

-

- -
-

-

--

,,~c- - -----
=

--------'------

f~:O
~

i
~
i

~!1

- ---j

.....
~

 ~
~

I

!
~
~

- -
- _.- _._~-

.

-
-

-. --~--,.-
-- --

~

 ."."

I

~
~
i

-
-

-

-- -
-

.

~
 :;:s~

I i~i

-.-

....

~ i~~

-

-

.. -----

-
.

-.,.-

"---- ---"

---.

