

! "#\$%&\$' %()#*+#, \$#' %- " * . /0' %&0%1*2)\$&\$%0%3\$4&\$%
(\$&)56%&\$%7#*8" \$809%:
; ' 2<=>

?0%@A" *6%(\$)\$%@A" *6

: 69, \$)2#A=OB%?#' 2)#C"#. 56%!)\$2"#2\$%DE
7#*F%, \$)\$%&6G*A6\$&H>%=22, DI I 866<8AI J' 80:

KO)' 56%L<M

LNI MOI NMLP

' () * + " , \$ # & - . / 0 & ,) 1 . - .) 2 3) 4 + 3) & " 5 & " # \$ 3 & " 5 +) # & , , &) 6 2 \$.
%

7()8+%. 429: -\$+) "&%&, , : -\$+)1. -.)&"5&"#&-)&, , &)62\$. ;

, 5-&. 3%H%-A"b6%&0%&\$&6' %09%"9%' #' 209\$%+69, "2\$+#6*\$Acr#F#, 0&#E<

, 5-&. 3)#&)\$"125%H%-A"b6%&0%*2)\$&\$%&0%&\$&6' <

, 5-&. 3)#&)+25122%H%-A"b6%&0%' \$4&\$%&0%&\$&6' <

42<<&-%H%1' , \$. 6%209, 6)Q)#6%*\$%909f)#\$, (\$)%)9\$\0*\$90*26%&0%#*V6)9\$. 56<

=>??%H%g9\$%+6*' 2\$*20%T"0%+6*2^9%6%U\$A6)%&0%M<%Y6)9\$A90*20% ^%"2#A#\&6% , \$)%\$Ysn%)OvO)0*+#\$)%"9%, 6*20#)6%t%"9%0*&0)0. 6%&0%909f)#\$%*6%+69, "2\$&6)<

@AB%H%1Y?%n-%-S71%c-#*\$A%&6%@)T"#U6E<%S*V6)9\$%\$%+6*&#. 56%09%T"0%&\$&6' % *56%, 6&09%9\$#' %' 0)%A#&6' %&0%"9\$%V6*20%0' , 0+4V#+\$cr#F#, 0&#E<

C"% H% : \$)\$+20)0% pT"OC)\$H&OHA#*=\$q% 6"% p*6U\$% A#*=\$q<% : 6))0' , 6*&0% \$6% +\$)\$+20)0%&\$%20+A\$%1*20)<

CD%H% % : \$)\$+20)0% *"A6<%g9%+\$)\$+20)0% &0%+6*2)6A0%+69%U\$A6)%M<%19% : % ^%"2#A#\&6%, \$)%\$#*V6)9\$)%6%V#*\$A%&0%"9\$%' 2)#*8<

E(A)H%3#' 209\$n, 0)\$+#6*\$A<

F. #-0&,)*%H%: [Z\[| |: \[| | : LL](#)

\$"125)1. #-G+%H%uOvO)OH' 0%\$%0*2)\$&\$%, \$&)56%&0%&\$&6' %6%T"0%, \$)%\$*f' `%' 0)Q% +6*' #&0)\$&6%+696%' 0*&6%6%20+A\$&6%&6%+69, "2\$&6)<

+25125)1. #-G+

H()I "5-+#2/G+

%

1\$23' \$7' -"7*+0%

0()B2"/0&,)#&)"5-. #.)&)E. P#.)=G+)B+-3. 5. #. ,

0(' ()B2"/0&,)<6&5%)&)6&5%QR

!"#\$, ?"\$&' ()*)&+, \$' #\$, -&)" /0

#*2%V802+c-S71%h' 2)0\$9Ek

#*2%802+c-S71%h' 2)0\$9Ek%

1\$23' \$(+4' #0

@9C\$' %V"* . /0' %6C2^9%6%,)fb#96%+\$)\$+20)0%&6%VA"b6%#*V6)9\$&6%, 6)%' 2)0\$9<

53' \$6+78#' -7", \$7' 9' : ' #0%

@9C\$' %V"* . /0' %)0+0C09%L%, \$)o902)6D

% ' 2)0\$9D%g9%, 6*20#)6%2#, 6%-S71%&0%#* , "2<

1\$23' \$7' -"7*+#0%

30%' "+0&#&6%)026)*\$9%6%+\$)\$+20)0%0' +)#26<%30%"9%0))6%6+6))0%)026)*\$9%1n-<%30%0%\$V"* . 56%\$A+\$* . \$)%6%V#*\$A%&6%VA"b6%)026)*\$%1n-<

1: , ' 7A+>?"@

@3%-gY{|13%802+%0%V802+% ' 56%0b\$2\$90*20%#8"\$#' %9\$' %802+%2\$9C^9%, 6&0%' 0)% #9, A090*2\$&\$%+696%"9%9\$+)6<%30%802+%V6)%#9, A090*2\$&\$%+696%"9\$%9\$+)6%6% \$)8"90*26%*56%&0U09%*" *+\$%' 0)"%9\$%U\$)#QU0A%+69%OVO#26%+6A\$20)\$A<% Y56%' 0%,)06+" , 0%2\$*26%+69%0' '\$%, \$)2#+ "A\$)#&\$&0`%*56%^26&6%&#\$%T"0%U6+_ %V\$)Q%"9%,)68)\$9\$%T"0%+\$#\$)Q%*0' '\$%0b+0. 56<%n%#9, 6)2\$*20%^%\$6%90*6' %' \$C0)% T"0%09%: %802+% , 6&0%' 0)"%9\$%V"* . 56%6""%9\$%9\$+)6<

; <&' "\$23' \$3-)=)4+\$' , -+\$ (3*>?"@

=22, DI I 866<8AI yr?bx

0(7()B2"/0&,)<125%)&)125%QR

!"#\$, ?"\$&' ()*)&+, \$' #\$, -&)" /0

#*2%V, "2+c#*2%+=`%-S71%h' 2)0\$9Ek

#*2%, "2+c#*2%+=`%-S71%h' 2)0\$9Ek%

1\$23' \$(+4' #0

@9C\$' %V"* . /0' %0' +)0U09%"9%+\$)\$+20)0%*6%VA"b6%#*V6)9\$&6%, 6)%' 2)0\$9<

53' \$6+78#' -7", \$7' 9' : ' #0%

@9C\$' %V"* . /0' %)0+0C09%N%, \$)o902)6' D

% +=D%g9%U\$A6)%#*2%T"0%^%6%U\$A6)%&6%+\$)\$+20)0%\$%' 0)%0' +)#26<

% ' 2)0\$9D%g9%, 6*20#)6%2#, 6%-S71%&0%6"2, "2<

1\$23' \$7' -"7*+#0%

30%' "+0&#&6%)026)*\$9%6%+\$)\$+20)0%A#&6<%30%"9%0))6%6+6))0%)026)*\$9%1n-<

53' \$6+78# ' -7" , \$7' 9' : ' 0%
u0+0C0%L% , \$)o902)6D
%

53' \$6+78# -7", \$7' 9' : ' 0%
u0+0C0%N%, \$)o902)6' D
%

U()B2"/0&,)#&)"5-. #.)&)E. P#.)B+-3. 5. #. ,

U(' ()B2"/G+), %. "<

% 6C' <% (\$)\$% U0)% T"\$#' % p1' , 0+#V#+\$&6)0' % &0% : 6*U0)' 56% &0% 1*2)\$&\$q%
% V6)9\$2%%

53' \$6+78#' -7", \$7' 9' : ' 0%

u0+0C0%P%, \$)o902)6' D

% ' 2)0\$9D%g9%, 6*20#)6%2#, 6%-S71%&0%6"2, "2<

% V6) 9\$ 2D% g9\$% ' 2) #*8% T"0% , 6&0% 6"% *56% +6*20)% "9% 6"% 9\$#' %

% p1' , 0+#V#+\$&6)0' %&0%: 6*U0)' 56%&0%3\$4&\$q<

% <<<D% u02#+_*+#\$' <% S*V6)9\$% T"0% \$% V"* .56%)0+0C0% "9\$% T"*2#&\$&0%

% U\$)#QU0A% &0% , \$)o90

-SI

1' , 0)0%' f%9\$#' %"9%9#*"26B

(%)\$%6C20)%\$%U0)' 56%9\$#' %)0+0*20%&0' ' 0%8"#\$%C\$' 2\$%\$+0' '\$)%6%A#*F
[=22, DI 1866<8AI J' 80:](#)) 0%U0)#V#+\$)%' 0%\$%U0)' 56%T"0%U6+_%, 6' ' "#%+6))0' , 6*&0%
\$%U0)' 56%&#', 6*4UQA%*6%' #20c\$%U0)' 56%&6%8"#\$%0' 2Q%0' +)#2\$%*\$%,)#90#)\$%
, Q8#*\$%*6%+\$*26%#*V0)#6)%&#)0#26E<

1"%26). 6%, \$)\$%T"0%0' ' 0%8"#\$%20*=\$%' #&6%m2#A%0%0' +A\$)0+#&6%T"\$AT"0)%
&mU#&\$%)OV0)0*20% \$' % V"*./0' % &0% #*, "2% 0% 6"2, "2% , \$&)56% &0% : *\$%00-12%G]T5