3

[image: image1.wmf]0

2

4

6

8

10

0,01

0,1

1

10

100

1000

Średnica cząstki, nm

Udział, %

[image: image2.wmf]0

2

4

6

8

10

0,01

0,1

1

10

100

1000

Średnica cząstki, nm

Udział, %

JAN KOWALSKIa,(, ANNA NOWAKa, ADAM ZIELIŃSKIb

aInstytut Inżynierii Chemicznej PAN, Gliwice; bPolitechnika Wrocławska

The use of flotation waste for desulfurization of flue gases by the spray-dry method

Wykorzystanie odpadów flotacyjnych do odsiarczania gazów metodą półsuchą

DOI: 10.15199/62.2015.1.XX

Flotation wastes precalcined in air with (i) increased or (ii) not increased H2O content in oven gases, to contain (CaO+MgO) ~87% (H2O-leachable CaO and MgO 38.9 and 35%, resp.) and, for comparison, (iii) a min. 92% CaO and max. 2.5% MgO-contg. quicklime, 35.9, 31.9 and 17.8 μm in av. diam., resp., were used to prep. (1:2 w/w) suspensions in H2O.

Przedstawiono wyniki badań doświadczalnych procesu odsiarczania spalin metodą półsuchą, przebiegającego z wykorzystaniem zawiesin sporządzonych ze specjalnie przygotowanych odpadów flotacyjnych i wapna palonego. Stwierdzono, że odpady flotacyjne mogą stanowić substytut klasycznych sorbentów stosowanych do usuwania SO2 z gazów tą metodą.
W wyniku wieloletniej działalności zakładów przeróbczych rud cynkowo-ołowiowych zostało nagromadzonych w środowisku naturalnym, w formie składowisk powierzchniowych, wiele milionów ton odpadów flotacyjnych. Odpady te składają się głównie z dolomitu, minerałów siarczkowych i tlenkowych cynku, ołowiu i żelaza, kalcytu, krzemionki, gipsu oraz minerałów ilastych. Procentowy udział poszczególnych składników w odpadzie zależy oczywiście od rejonu wydobywczego rud, niemniej jednak największy udział (od ok. 50% do ponad 80%) ma dolomit1, 2). Z tego względu dolomitowe odpady flotacyjne mogą stanowić źródło sorbentu w technologiach odsiarczania spalin, opartych na wykorzystaniu związków wapnia do wiązania ditlenku siarki.

Część doświadczalna

Surowce

Zawiesiny absorpcyjne stosowane w badaniach procesu odsiarczania spalin otrzymywano poprzez lasowanie specjalnie przygotowanych odpadów flotacyjnych (tzw. prażonek dolomitowych z oczyszczalni ścieków) lub technicznego wapna palonego (prod. ZCh Rudniki), a następnie rozcieńczanie wodą i klasyfikację tak uzyskanych produktów. Stosowano również dietanoloaminę cz.d.a. prod. Sigma-Aldrich, oraz gazowy ditlenek siarki, prod. Azoty Tarnów SA.

Aparatura

Badania procesu odsiarczania spalin metodą półsuchą przeprowadzono w wielkolaboratoryjnej instalacji badawczej przedstawionej na rys. 1. Zasadniczym elementem instalacji była kolumna rozpyłowa (1) umieszczona na zbiorniku (2). Kolumna ta wykonana była z czterech cylindrów szklanych o wysokości 500 mm i średnicy 300 mm każdy.

Metodyka badań

W trakcie badań mierzono natężenia przepływu spalanego gazu, ditlenku siarki pobieranego z butli i wody podawanej do tacy, temperaturę i skład gazu wchodzącego do kolumny rozpyłowej oraz gazu opuszczającego kolumnę rozpyłową, natężenie przepływu i ciśnienie zawiesiny podawanej do dyszy rozpyłowej oraz wody podawanej ze zbiornika (7), natężenie przepływu i ciśnienie powietrza wprowadzanego do dyszy rozpyłowej oraz powietrza wprowadzanego do rury osłonowej a także natężenie przepływu gazu wyprowadzanego do komina (13).

Metody analityczne

Zawartość SO2 w spalinach oznaczano metodą chromatografii gazowej stosując chromatograf typ GC 1 firmy Perkin Elmer.

Omówienie wyników

Wyniki badań procesu odsiarczania spalin przedstawiono w tabeli 1. Prażonki dolomitowe zastosowane do sporządzania zawiesin absorpcyjnych charakteryzowały się szerokim spektrum uziarnienia. Średnice podziałowe obydwu typów prażonek były zbliżone i ok. 2-krotnie większe od średnicy podziałowej ziaren wapna palonego. W porównaniu z produktem lasowania wapna palonego stałe produkty lasowania prażonek dolomitowych wykazywały względnie duży udział frakcji grubej ziaren (powyżej 100 μm).

Podsumowanie

Węglanowe odpady flotacyjne przemysłu metali nieżelaznych stanowią potencjalne źródło związków alkalicznych mogących znaleźć zastosowanie w wielu technologiach odsiarczania spalin. W pracy zbadano przydatność tego typu odpadów jako substytutu sorbentów stosowanych w półsuchej metodzie usuwania ditlenku siarki z gazów.

Praca wykonana w ramach projektu celowego zamawianego PCZ 02-20 „Gospodarcze wykorzystanie odpadów stałych powstających w przemyśle metali nieżelaznych”, finansowanego przez Komitet Badań Naukowych.

LITERATURA

1. M. Ślusarek, K. Cichy, Mat. Międzynarodowej Konf. "Tendencje rozwojowe przemysłu cynkowo-ołowiowego", Szczyrk, 16–18 listopada 1998 r., 235.

2. A. Chmielarz, J. Mrozowski, W. Wasilewski, M. Jaschik, Rudy i Metale Nieżelazne 2002, 47, nr 5, 237.

3. E. Stós, A. Zajączkowski, W. Gębczyk, L. Adamkiewicz, J. Mrozowski, W. Wasilewski, Sprawozdanie Instytutu Metali Nieżelaznych w Gliwicach nr 5810/2001, Gliwice, maj 2001 r.

4. J.S. Klingspor, JAPCA 1987, 37, 801.

5. H. Jankowska, A. Świątkowski, J. Choma, Węgiel aktywny, WNT, Warszawa 1985 r.

6. Gryfskan Sp. z o.o., Hajnówka, Prospekt firmowy.

7. Zgł. pat. pol. P-344 539 (2000).

8. Pat. USA 2 931 834 (1960).

Table 1. Progress of glycerol hydrochlorination

Tabela 1. Przebieg reakcji chlorowodorowania glicerolu

	Numer reaktora
	Przepływ gazowego chlorowodoru,

g/h
	Przepływ ciekłej

mieszaniny,

cm3/h
	Gęstość ciekłej mieszaniny,

g/cm3
	Masa, g

	
	
	
	
	destylat
	wywar
	chlorowodór
w płuczce

	1
	60,3
	83,2
	1,235
	39,3
	116,2
	9,0

	2
	30,0
	87,4
	1,298
	28,48
	115,14
	7,8

	3
	19,5
	86,2
	1,320
	16,87
	111,62
	9,0

Gęstość mieszaniny poreakcyjnej po 4 stopniu kaskady, d20 = 1,344 g/cm3
(jednostki w główce tabeli po przecinkach)

Podpisy pod rysunkami

(jednostki na osiach po przecinkach; rysunków nie wstawiać w dodatkowe ramki)

Fig. 1.
 Particle size distribution of the sorbents used (● – flotation waste calcined with water, ▲ – flotation waste calcined without water , ○ – quicklime)

Rys. 1. Skład ziarnowy stosowanych sorbentów (● – prażonka z wodą, ▲ – prażonka bez wody, ○ – wapno palone)

Wzór notki biograficznej:

Dr inż. Jan Kowalski w roku 1985 ukończył studia na Wydziale Chemicznym Politechniki Śląskiej w Gliwicach. Jest adiunktem w Instytucie Inżynierii Chemicznej Polskiej Akademii Nauk w Gliwicach. Specjalność – inżynieria chemiczna i procesowa.

Cały tekst czcionka Times New Roman, 13 pkt, odstęp między wierszami 1

PUBLIKACJA WZORCOWA

Duże litery, 13 pkt

Pogrubione

Italic

Streszczenie angielskie wg. wymogów Chemical Abstract

Wprowadzenie bez tytułu

Odnośniki literaturowe jako indeksy górne z nawiasem

Tytuł, bold 14 pkt

Podtytuł, bold 13 pkt

PUBLIKACJA WZORCOWA

PUBLIKACJA WZORCOWA

Greckie litery – mi (mikro)

Konferencja

Publikacja w czasopiśmie

Monografia

PUBLIKACJA WZORCOWA

PUBLIKACJA WZORCOWA

� EMBED Excel.Sheet.8 ���

PUBLIKACJA WZORCOWA

PUBLIKACJA WZORCOWA

(Autor do korespondencji: Polskiej Akademii Nauk, ul. Bałtycka 5, 44-100 Gliwice, tel.: (32) 231-08-11, fax: (32) 231-03-18, e-mail: jan.kowalski@iim.gliwice.pl

PAGE
1

_1390111584.xls
Wykres2

		0.055		0.055		0.055

		0.065		0.065		0.065

		0.075		0.075		0.075

		0.085		0.085		0.085

		0.1		0.1		0.1

		0.12		0.12		0.12

		0.14		0.14		0.14

		0.16		0.16		0.16

		0.185		0.185		0.185

		0.215		0.215		0.215

		0.25		0.25		0.25

		0.29		0.29		0.29

		0.335		0.335		0.335

		0.39		0.39		0.39

		0.455		0.455		0.455

		0.535		0.535		0.535

		0.625		0.625		0.625

		0.725		0.725		0.725

		0.845		0.845		0.845

		0.985		0.985		0.985

		1.15		1.15		1.15

		1.34		1.34		1.34

		1.56		1.56		1.56

		1.815		1.815		1.815

		2.115		2.115		2.115

		2.465		2.465		2.465

		2.87		2.87		2.87

		3.345		3.345		3.345

		3.895		3.895		3.895

		4.535		4.535		4.535

		5.285		5.285		5.285

		6.16		6.16		6.16

		7.175		7.175		7.175

		8.36		8.36		8.36

		9.74		9.74		9.74

		11.345		11.345		11.345

		13.215		13.215		13.215

		15.395		15.395		15.395

		17.94		17.94		17.94

		20.9		20.9		20.9

		24.345		24.345		24.345

		28.365		28.365		28.365

		33.045		33.045		33.045

		38.495		38.495		38.495

		44.85		44.85		44.85

		52.25		52.25		52.25

		60.87		60.87		60.87

		70.915		70.915		70.915

		82.615		82.615		82.615

		96.245		96.245		96.245

		112.125		112.125		112.125

		130.625		130.625		130.625

		152.175		152.175		152.175

		177.285		177.285		177.285

		206.54		206.54		206.54

		240.615		240.615		240.615

		280.315		280.315		280.315

		326.57		326.57		326.57

		380.455		380.455		380.455

		443.23		443.23		443.23

		516.36		516.36		516.36

		601.56		601.56		601.56

		700.82		700.82		700.82

		377.115		377.115		377.115

prażonka z wodą

prażonka bez wody

wapno palone

Średnica cząstki, nm

Udział, %

0.12

0.04

0

0.22

0.07

0

0.3

0.11

0

0.37

0.15

0

0.44

0.19

0

0.52

0.23

0

0.6

0.28

0

0.68

0.32

0

0.77

0.37

0

0.84

0.41

0

0.87

0.44

0

0.84

0.43

0

0.76

0.4

0

0.66

0.36

0

0.58

0.33

0.31

0.49

0.3

0.34

0.42

0.28

0.43

0.4

0.3

0.58

0.49

0.37

0.89

0.59

0.45

1.2

0.71

0.55

1.56

0.86

0.66

1.95

1

0.76

2.31

1.13

0.85

2.61

1.23

0.93

2.82

1.31

0.99

2.93

1.35

1.03

2.92

1.38

1.06

2.82

1.39

1.1

2.66

1.41

1.15

2.48

1.43

1.23

2.31

1.45

1.35

2.18

1.48

1.51

2.11

1.54

1.74

2.14

1.61

2.04

2.27

1.71

2.41

2.5

1.85

2.83

2.83

2.02

3.29

3.22

2.22

3.76

3.64

2.47

4.19

4.04

2.75

4.56

4.37

3.08

4.82

4.6

3.44

4.98

4.74

3.84

5.02

4.82

4.25

4.94

4.61

4.64

4.75

4.26

5

4.48

3.8

5.31

4.11

3.25

5.37

3.7

2.66

5.14

3.35

2.08

4.67

3.06

1.58

3.99

2.8

1.16

3.19

2.54

0.84

2.38

2.26

0.62

1.57

1.94

0.39

0.76

1.55

0.17

0.1

1.11

0

0

0.62

0

0

0.14

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Arkusz1

		

Arkusz1

		0		0		0		0		0

		1.8120779367		1.2780780781		0.05		0.8249242183		0.05

		1.8963972215		1.7003381282		0.1		1.168723804		0.1

		1.5462931191		2.190990991		0.15		1.5806510464		0.15

		1.4637240691				0.2				0.2

		1.4024518987				0.25				0.25

		1.3204303332				0.3				0.3

		2.4568879559				0.35				0.35

						0.4				0.4

						0.45				0.45

						0.5				0.5

						0.55				0.55

						0.6				0.6

						0.65				0.65

						0.7				0.7

						0.75				0.75

						0.8				0.8

						0.85				0.85

						0.9				0.9

						0.95				0.95

						1				1

						1.05				1.05

						1.1				1.1

						1.15				1.15

						1.2				1.2

						1.25				1.25

						1.3				1.3

						1.35				1.35

						1.4				1.4

						1.45				1.45

						1.5				1.5

						1.55				1.55

						1.6				1.6

						1.65				1.65

						1.7				1.7

						1.75				1.75

						1.8				1.8

						1.85				1.85

						1.9				1.9

						1.95				1.95

						2				2

						2.05				2.05

						2.1				2.1

						2.15				2.15

						2.2				2.2

						2.25				2.25

						2.3				2.3

						2.35				2.35

						2.4				2.4

						2.45				2.45

						2.5				2.5

						2.55				2.55

						2.6				2.6

						2.65				2.65

zawiesina z wapna palonego

zawiesina z prażonki z wodą

zawiesina z prażonki bez wody

masa sorbentu/masa SO2, kg/kg

skuteczność odsiarczania. %

0

0

0

0

0

41.4708139484

29.9988755968

4.8764219885

27.7574670748

3.4419300039

42.7611524897

34.8793804639

9.0199075131

31.9305827417

6.429832063

45.8997439083

38.0516108355

12.5841492426

34.7845190928

9.0479843958

45.55353902

15.6826759082

11.3610219561

44.1069258809

18.4011675933

13.419344299

40.8553351613

20.8055014366

15.2628301146

52.0450357275

22.9471603418

16.923446343

24.8669607916

18.4271175253

26.5976792002

19.795089053

28.165938674

21.0449372703

29.5935882733

22.1913287421

30.8987271981

23.2465984685

32.0964761574

24.2211954902

33.1995658513

25.1240300608

34.2187912326

25.9627468516

35.1633659548

26.7439419453

36.0412016886

27.4733366634

36.859130254

28.1559179243

37.623081775

28.7960524168

38.3382286905

29.3975801159

39.0091030192

29.963891374

39.6396925

30.4979908568

40.2335199178

31.0025508718

40.7937089492

31.479956086

41.3230391257

31.9323412126

41.8239919581

32.3616229242

42.2987898357

32.7695269982

42.7494289881

33.1576115051

43.1777075399

33.5272866968

43.585249491

33.879832131

43.9735252952

34.2164114677

44.3438695879

34.5380853011

44.6974965137

34.845822323

45.0355130234

35.1405090659

45.3589304481

35.422958433

45.6686746063

35.6939171861

45.9655946543

35.954072539

46.2504708605

36.2040579766

46.5240214522

36.4444584053

46.7869086616

36.675814722

47.0397440786

36.8986278768

47.2830934009

37.1133624939

47.517480659

37.3204501056

47.7433919833

37.520292047

47.9612789699

37.7132620519

48.1715616931

37.8997085854

48.3746314092

38.0799569441

48.5708529856

38.2543111501

48.7605670888

38.4230556622

48.9440921583

38.5864569245

49.1217261901

38.7447647706

49.2937483515

38.8982136976

49.460420445

39.0470240254

Arkusz2

		16.9				26.3

		15.3				24.4

		16				25.3

		9.9				21.5

		22.5				20.3

		21.3				20.5

						15.1

						15.7

						14.3

						17.6

zawiesina z wapna palonego

zawiesina z prażonki z wodą

różnica temperatur

skuteczność odsiarczania, %

43.7

26.5

40.5

28.3

43

28.7

47.3

26.7

34.5

27.5

35.2

33.4

33.6

31

32.6

36.8

Arkusz3

		498		513		450		450

		800		1020		1050		1050

		754		764

		996

zawiesina z wapna palonego

zawiesina z prażonki z wodą

prosta1

prosta2

stężenie SO2 w gazie wlotowym, ppm

skuteczność odsiarczania, %

49.6

39.1

44.5

36.2

39.9

37.15

44.5

36.2

42.8

32.3

45.5

		0.055		0.055		0.055

		0.065		0.065		0.065

		0.075		0.075		0.075

		0.085		0.085		0.085

		0.1		0.1		0.1

		0.12		0.12		0.12

		0.14		0.14		0.14

		0.16		0.16		0.16

		0.185		0.185		0.185

		0.215		0.215		0.215

		0.25		0.25		0.25

		0.29		0.29		0.29

		0.335		0.335		0.335

		0.39		0.39		0.39

		0.455		0.455		0.455

		0.535		0.535		0.535

		0.625		0.625		0.625

		0.725		0.725		0.725

		0.845		0.845		0.845

		0.985		0.985		0.985

		1.15		1.15		1.15

		1.34		1.34		1.34

		1.56		1.56		1.56

		1.815		1.815		1.815

		2.115		2.115		2.115

		2.465		2.465		2.465

		2.87		2.87		2.87

		3.345		3.345		3.345

		3.895		3.895		3.895

		4.535		4.535		4.535

		5.285		5.285		5.285

		6.16		6.16		6.16

		7.175		7.175		7.175

		8.36		8.36		8.36

		9.74		9.74		9.74

		11.345		11.345		11.345

		13.215		13.215		13.215

		15.395		15.395		15.395

		17.94		17.94		17.94

		20.9		20.9		20.9

		24.345		24.345		24.345

		28.365		28.365		28.365

		33.045		33.045		33.045

		38.495		38.495		38.495

		44.85		44.85		44.85

		52.25		52.25		52.25

		60.87		60.87		60.87

		70.915		70.915		70.915

		82.615		82.615		82.615

		96.245		96.245		96.245

		112.125		112.125		112.125

		130.625		130.625		130.625

		152.175		152.175		152.175

		177.285		177.285		177.285

		206.54		206.54		206.54

		240.615		240.615		240.615

		280.315		280.315		280.315

		326.57		326.57		326.57

		380.455		380.455		380.455

		443.23		443.23		443.23

		516.36		516.36		516.36

		601.56		601.56		601.56

		700.82		700.82		700.82

		377.115		377.115		377.115

prażonka z wodą

prażonka bez wody

wapno palone

średnica cząstki, mm

udział, %

0.12

0.04

0

0.22

0.07

0

0.3

0.11

0

0.37

0.15

0

0.44

0.19

0

0.52

0.23

0

0.6

0.28

0

0.68

0.32

0

0.77

0.37

0

0.84

0.41

0

0.87

0.44

0

0.84

0.43

0

0.76

0.4

0

0.66

0.36

0

0.58

0.33

0.31

0.49

0.3

0.34

0.42

0.28

0.43

0.4

0.3

0.58

0.49

0.37

0.89

0.59

0.45

1.2

0.71

0.55

1.56

0.86

0.66

1.95

1

0.76

2.31

1.13

0.85

2.61

1.23

0.93

2.82

1.31

0.99

2.93

1.35

1.03

2.92

1.38

1.06

2.82

1.39

1.1

2.66

1.41

1.15

2.48

1.43

1.23

2.31

1.45

1.35

2.18

1.48

1.51

2.11

1.54

1.74

2.14

1.61

2.04

2.27

1.71

2.41

2.5

1.85

2.83

2.83

2.02

3.29

3.22

2.22

3.76

3.64

2.47

4.19

4.04

2.75

4.56

4.37

3.08

4.82

4.6

3.44

4.98

4.74

3.84

5.02

4.82

4.25

4.94

4.61

4.64

4.75

4.26

5

4.48

3.8

5.31

4.11

3.25

5.37

3.7

2.66

5.14

3.35

2.08

4.67

3.06

1.58

3.99

2.8

1.16

3.19

2.54

0.84

2.38

2.26

0.62

1.57

1.94

0.39

0.76

1.55

0.17

0.1

1.11

0

0

0.62

0

0

0.14

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0.055		0.055		0.055

		0.065		0.065		0.065

		0.075		0.075		0.075

		0.085		0.085		0.085

		0.1		0.1		0.1

		0.12		0.12		0.12

		0.14		0.14		0.14

		0.16		0.16		0.16

		0.185		0.185		0.185

		0.215		0.215		0.215

		0.25		0.25		0.25

		0.29		0.29		0.29

		0.335		0.335		0.335

		0.39		0.39		0.39

		0.455		0.455		0.455

		0.535		0.535		0.535

		0.625		0.625		0.625

		0.725		0.725		0.725

		0.845		0.845		0.845

		0.985		0.985		0.985

		1.15		1.15		1.15

		1.34		1.34		1.34

		1.56		1.56		1.56

		1.815		1.815		1.815

		2.115		2.115		2.115

		2.465		2.465		2.465

		2.87		2.87		2.87

		3.345		3.345		3.345

		3.895		3.895		3.895

		4.535		4.535		4.535

		5.285		5.285		5.285

		6.16		6.16		6.16

		7.175		7.175		7.175

		8.36		8.36		8.36

		9.74		9.74		9.74

		11.345		11.345		11.345

		13.215		13.215		13.215

		15.395		15.395		15.395

		17.94		17.94		17.94

		20.9		20.9		20.9

		24.345		24.345		24.345

		28.365		28.365		28.365

		33.045		33.045		33.045

		38.495		38.495		38.495

		44.85		44.85		44.85

		52.25		52.25		52.25

		60.87		60.87		60.87

		70.915		70.915		70.915

		82.615		82.615		82.615

		96.245		96.245		96.245

		112.125		112.125		112.125

		130.625		130.625		130.625

		152.175		152.175		152.175

		177.285		177.285		177.285

		206.54		206.54		206.54

		240.615		240.615		240.615

		280.315		280.315		280.315

		326.57		326.57		326.57

		380.455		380.455		380.455

		443.23		443.23		443.23

		516.36		516.36		516.36

		601.56		601.56		601.56

		700.82		700.82		700.82

		377.115		377.115		377.115

prażonka z wodą

prażonka bez wody

wapno palone

średnica cząstki, mm

udział, %

0

0.01

0

0.01

0.02

0.01

0.01

0.04

0.01

0.03

0.06

0.02

0.05

0.1

0.04

0.09

0.14

0.06

0.16

0.21

0.11

0.28

0.29

0.19

0.48

0.4

0.31

0.76

0.51

0.49

1.08

0.62

0.7

1.32

0.68

0.9

1.4

0.69

1.02

1.36

0.65

1.08

1.28

0.6

1.14

1.14

0.54

1.17

0.56

0.47

1.16

0.81

0.41

1.14

0.79

0.42

1.13

0.79

0.44

1.14

0.87

0.48

1.17

1.03

0.56

1.27

1.26

0.67

1.44

1.54

0.8

1.67

1.9

0.96

2.03

2.32

1.14

2.52

2.78

1.33

3.15

3.26

1.54

3.86

3.77

1.76

4.65

4.29

1.99

5.46

4.8

2.23

6.19

5.2

2.44

6.66

5.45

2.64

6.79

5.53

2.8

6.62

5.46

2.96

6.26

5.25

3.12

5.32

4.99

3.32

4.27

4.52

3.57

3.31

4.04

3.89

2.56

3.58

4.27

2.06

3.15

4.7

1.78

2.76

5.15

1.66

2.38

5.58

1.6

2.02

6.01

1.52

1.65

6

1.37

1.29

5.61

1.13

0.92

4.85

0.87

0.6

3.88

0.62

0.34

2.89

0.36

0.15

2.07

0

0.03

1.48

0

0.02

1.08

0

0.01

0.68

0

0.01

0.28

0

0.01

0

0

0.01

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		

		

