PAGE
5
BIOL& 160
Clark College

Names ____________________________________

Biology 160 Lab Module 3
Enzyme Function
(modified from http://pleasanton.k12.ca.us/avhsweb/ogle/Anatomy/notes/BEANO%20LAB.pdf)
Introduction

Human beings have always been changing their environment to suit their needs and desires. Biotechnology, using life or processes to make a product or solve a problem, is nothing new. For example, yogurt, wine, cheese, sauerkraut, kim chee, and antibiotics are just a few examples of products that have been around for a long time and are made with the help of living organisms. In this lab we are going to explore the nature of an enzyme derived from a fungus, Aspergillus niger. This enzyme is the active ingredient in the product Beano.

Foods that we call “beans” are plant seeds containing lots of complex sugars or oligosaccharides, which provide stored energy for the plant when it begins germination. Some of the carbohydrates in beans are digestible by the human small intestine and thus beans are a food source for us. However, other beans carbohydrates are indigestible by humans: we do not have the enzyme to break down these carbohydrates.

What happens to these indigestible carbohydrates? They form part of the “fiber” content of food: they pass unchanged from the small intestine into the large intestine (colon). In the colon, bacteria act on these carbohydrates with bacterial enzymes, breaking the carbohydrates down by fermentation with the resultant production of lots of gases including carbon dioxide, CO2. This is the origin of the well-known phenomenon of “gassy foods.”

Since these gases (the technical term in flatus) can cause some abdominal and social discomfort when released, a biotechnology product called “Beano” is on the market. Beano contains the missing human enzyme, a alpha-galactosidase, so that when you consume the “gassy foods” like broccoli or beans, you also take a dose of the enzyme with these foods. Then, as the foods and enzyme reach the small intestine, all the carbohydrates are digested with the aid of the added Beano enzyme, and the end-products if digestion, glucose and galactose, are absorbed into the blood stream through the small intestine. Nothing is left over to enter the colon do the bacteria have no substrate on which to carry out their gassy fermentations. Hence, no human abdominal or social discomforts, you have beaten the bacteria to the punch.

The Beano enzyme is naturally made by a fungus, Asperillus niger, and biotechnology companies grow big batches of mold and purify the enzyme. You will use this enzyme in an experiment that shows what happens to the carbohydrates in beans when Beano is added. The appearance of sugars is directly related to the action of Beano.

Since the Beano contains an enzyme, alpha-galactosidase, it should behave as any enzyme. That is the activity of the enzyme may be changed by changing the pH or the temperature or by denaturing the enzyme with boiling.

Every enzyme has a pH at which that particular enzyme works best. For some, the optimum pH of the enzyme is close to 7 or neutral. Some enzymes, such as pepsin that works in your stomach to help break down proteins, works best in an acidic pH. The pH of your stomach is about 2 pH, which is the optimum pH for pepsin. The pH affects the activity of enzymes by disrupting the hydrogen bonding and electrostatic interactions between the amino acids of the enzyme. This changes the shape of the enzyme—the tertiary structure, which in turn disrupts the active side. A disrupted active site means that the enzyme cannot bind the substrate(s) correctly and so cannot do its job.

You will be doing the Beano experiment with beans that are mixed with hydrochloric acid (HCl) to make an acidic pH, with the beans that are mixed with sodium hydroxide (NaOH) to make the basic pH and beans that are mixed with water, which is a neutral pH.

The third experiment uses boiled Beano. All the enzymes, including the Beano, have an optimum temperature. Cold will usually slow down enzyme activity. That’s why refrigerated foods keep better than foods at room temperature; cold has slowed down the degrading enzymes in the microorganisms and in the food itself. At the other extreme, heat, and especially boiling, will destroy the tertiary structure of the Beano enzyme and therefore destroy the active site. You should be able to predict what will be the results of your experiment using boiled Beano.
Learning Objectives

By the end of this lab the student should be able to

· Distinguish between starches (polysaccharides) and sugars

· Collect data over time and analyze it

· Graph and analyze data
Materials

Fat-free vegetarian refried beans, mixed 1:1 with water

Beano tablets
Pkg of glucose-detecting strips
Water in drop bottles

Small paper cups

Plastic spoons
Marking pencils
Tablespoon measure
Graduated cylinders to measure 15 ml of water, HCL, and NaOH solutions
glass stirrring rods
1 hotplate
waste diposal jars for acidic, basic, and neutral bean mixtures
For Part B:

1 M HCl

1 M NaOH
For Part C:
Boiled Beano

Procedure A: Oligosacharide digestion with Beano vs control
1. Take 2 small paper cups and label one “control” and the other one “experimental”. Take 2 glucose sticks and label one “C” for control and label the other one “E” for experimental.

2. Place one (1) level tablespoon of refried beans in each paper cup. Add 15 ml distilled water to each cup. Stir the beans to mix.

3. Prepare your Beano solution as follows: dissolve or use a glass rod to crush the three Beano tablets in 15 ml of distilled water. You wil use this solution for procedure B and C also.

4. At the same time: To the cup marked “experimental” add 10 drops of Beano solution. Add 10 drops of distilled water to the control sample. Stir each solution well. Dip a glucose stick into each of the cups and place on the lab bench. Use the color key on the glucose test strips package to determine the concentration of glucose in your samples. Record the color and concentration in the following table. Record the colors of the sticks at time = 0 minutes. Place the sticks on paper towels on the counter.

5. At 10 minute, 20 minutes, 30 minutes, 40 minutes, look at the glucose sticks on the lab bench and record the colors.

Presence of Glucose

	Time
	Color of Experimental

(Beano)
	Mg/dl

Glucose
	Color of Control

(water)
	Mg/dl

glucose

	0 minutes

	
	
	
	

	10 minutes

	
	
	
	

	20 minutes

	
	
	
	

	30 minutes

	
	
	
	

	40 minutes

	
	
	
	

Procedure B. Effect of pH on Beano enzyme

1. Make sure you do not use a dirty spoon from one cup to mix another cup as this will ruin the experiment.
2. Take 3 paper cups and label them: “acidic”, “basic”, or “neutral”. Place 1 tablespoon refried beans into each cup. Also get 3 clean spoons.
3. Prepare each cup as follows at the same time. YOU MUST USE GLOVES AND GOGGLES for this step!
a. To the cup labeled “acidic” add 15 ml of 1 M HCL (Careful!). Stir well with a plastic spoon to mix. Wash the spoon.

b. To the cup labeled “basic” add 15 ml of 1 M NaOH. Stir with the clean spoon. Wash the spoon.

c. To the cup labeled “neutral” add 15 ml of distilled water. Stir with the clean spoon.

4. Label three glucose sticks “A” for acidic, “B” for basic and “N” for neutral- water.
5. Using the Beano solution from part A, put 10 drops in each cup. Stir well.

6. Dip into each cup and immediately remove a glucose test strip (1 strip for each cup). Observe the color, compare to the scale on the test strip package and record the results. Place the sticks on the lab bench and record after 10, 20, 30 and 40 minutes. Convert to mg/dl glucose as you did in part A.

Table of pH and Enzyme Activity

	Time
	Color for

Acid pH
	mg/dl

glucose
	Color for

Basic pH
	mg/dl

glucose
	Color for

Neutral pH
	mg/dl

glucose

	0 minutes

	
	
	
	
	
	

	10 minutes

	
	
	
	
	
	

	20 minutes

	
	
	
	
	
	

	30 minutes

	
	
	
	
	
	

	40 minutes

	
	
	
	
	
	

C. Effect of boiling Beano enzyme

1. Take 2 paper cups and label one “boiled Beano” and the other “regular Beano”. To each cup add 1 tablespoon beans and 15 ml of distilled water. Stir to mix.

2. Dissolve/crush 3 Beano tablets in 15 ml of water in a small beaker and heat to boil VERY GENTLY for 5 minutes.

3. Add 10 drops of boiled Beano solution to the experimental cup and 10 drops of regular Beano to the other cup.

4. Label 2 glucose sticks “B” for boiled and “R” for regular

5. At time 0 dip the glucose sticks into each of the cups of beans. Place on the lab bench and record the color. Record the colors at time intervals and convert to mg/dl as before.

Table of Presence of Glucose using Boiled Beano

	Time
	Color for Boiled enzyme
	mg/dl

glucose
	Color for Control enz.
	mg/dl

glucose

	0 minutes

	
	
	
	

	10 minutes

	
	
	
	

	20 minutes

	
	
	
	

	30 minutes

	
	
	
	

	40 minutes

	
	
	
	

 Questions:

1. What is the purpose of the control sample in part A?

2. Describe your results if you tested the carbohydrates in the Beano experiment of Part A. What would happen to the carbohydrates over time?

3. Graph your results in parts A, B and C. On each graph place time on the X-axis and mg/dl glucose on the Y-axis. Be sure to label your axes and connect the dots on your graphs.

4. Which pH is closest to the optimum pH for the Beano enzyme? Why did you answer as you did?

5. Discuss how well the Beano enzyme works after boiling it. Why?

6. A student tries an experiment using cooked mashed broccoli- another gassy food- instead of refried beans in Part A and Part B above. Would you expect the results to be similar or different for the broccoli than for the beans? Why did you answer as you did?

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

