

CHAPEL WORKS
WALDRINGFIELD
WOODBRIDGE
SUFFOLK IP12 4PT
TEL 0473 36 791
FAX 0473 36 370

CDC GOLF & LEISURE DEVELOPMENTS Ltd. *The Golf Course Constructors*

CDC Golf and Leisure Developments Limited are one of the few Companies in the Country to offer the complete service in the field of golf course design and construction using skilled personnel to full completion.

- Detailed greens complex and contours
- Drainage calculations and layout
- Initial land survey, planning application submission
- Specification and Bill of quantities
- Budget costings and construction programme
- Turf establishment and management. Advice after completion

WE ARE ABLE TO
UNDERTAKE ANY DEVELOPMENT
THROUGHOUT THE WORLD

CDC HORTICULTURAL EQUIPMENT Ltd.

CDC Horticultural Equipment has a comprehensive fleet of maintenance equipment for hire and can supply machines until clients know precisely the equipment that they need to purchase.

The Company specialise in the acquiring and refurbishing of good quality turf maintenance equipment for resale.

Satisfied clients include Golf courses throughout the United Kingdom and Europe.

*For The Complete Service
Telephone Waldringfield 0473 36 791*

CONTENTS

Publisher
Michael Coffey

Managing Editor
Stanley Ellison

Executive Editor
John Lelean

Contributors
Jim Arthur BSc Agric.
John Campbell
Ian Greenfield
Michael Williams

Advertising Manager
Julia Dempster

Classified Sales
Chris Slaughter

0372 370177 or
0255 507526

Advertising Production
Linda Baker

The Golf Course, incorporating Golf Greenkeeping
is published monthly by Park View Publications Ltd.

Editorial, executive and advertising offices:
201-205 Kingston Road,
Leatherhead, Surrey, KT22 7PB
Tel: 0372 370177 Fax: 0372 362091

Circulation, subscription and advertising production
offices: 129a High Street, Dovercourt, Harwich,
Essex. CO12 3AX
Tel: 0255 507526 Fax: 0255 508483

© Copyright 1989
The Golf Course
ISSN 0953 6043

Typesetting and artwork by
Fore Golf Publications Ltd.,
Dovercourt, Essex.
Printed by J.B.Offset, Marks Tey, Colchester, Essex.

The spectacular 18th
green at Collingtree Park

AUGUST 1989

16

The Dutch invention that has taken over from the fork
Jim Arthur puts the case for Verti-draining and
warns of some of the hazards

19

Royal Troon
A round-up of events

22

**Collingtree Park, the executive course that brings a new
dimension to golf in Britain**
John Lelean visits Course Manager Peter Jones
at the new complex

28

Contour mowing
how to put life into the look of fairways

Departments

8

Clippings by the Mower

10

Out and About
A round-up of news and new products

31

Appointments

Power Force

All SISIS machines
are designed,
patented and
manufactured in
Great Britain.

SISIS now offer a range of p.t.o. driven implements for use with suitable compact tractors. The range includes top-dressers, Rotorake, sweeper, aerator, sprayer and spreader. Full details from your SISIS Area Representative or by contacting us at the addresses below.

Ask for a Demonstration!

- **12 Month Warranty**
- **Choice of Finance Arrangements**
- **National Spares & Service Network**

sisis

SISIS EQUIPMENT (Macclesfield) LTD., Hulley Road, Macclesfield,
Cheshire. SK10 2LZ Tel: (0625) 26363 Fax: 27426 Telex: 669795

SISIS Centre In Scotland, The Roundel, Middlefield Industrial Estate,
Falkirk. FK2 9HG Tel: (0324) 29635

Serving Groundsmen and Greenkeepers for nearly 60 Years

RFE - RFE - RFE - RFE - RFE - RFE -

RFE TURF MACHINERY

THE PROFESSIONALS CHOICE

Units 3 & 4, Wedglen Industrial Estate, Midhurst, West Sussex GU29 9RE.
Tel: 073081 5775/6/7

NEW AND USED GRASS CUTTING MACHINERY AND TRACTORS

Royal soil screener & elevator

Royer soil processor

Agria 8300D 60"

Allen National 68"

Allen National 84" ex demo

Ransomes 180 fixed & floating heads

Ransome 180 RFE diesel

Ransome hydraulic 5 choice

Ransome 214 floating heads

Ransome Mk10 & Mk11 gang mowers

Ransome NT18

Ransome 61" Rider rotary

Ransome 20" Auto certes

Ransome Mastiff

Cushman Truckster

Cushman Turf Scarifier

Cushman Low Load box

Sisis Auto Rotarake

Sisis HA6 Aertao

Lloyds 5 gang mowers towed & parkovers

Dabro fine turf slitter

Dabro outfield slitter

Mc Connell 3'6" core tyner trailex demo

Mc Connell 6' outfield slitter trailex demo

Mountfield Triple mower ex demo

Wessex GR pick up mower

Woods Rotary cutters

Votex

2 unit ball collector

Toro 350D complete with cab

TRACTORS

Ford 1910 4wd

Iseki SG15 ex demo

Iseki 2160 4wd ex demo

Kubota 8200

Main dealers Agria - Iseki - Allen - Woods - Mountfield - agent for Royer & Danarm

We buy and sell - always willing to take part exchange

**GOLF BALL COLLECTOR
BY EASY PICKER
RING FOR DETAILS
FROM 9' TO 21'
DESIGNED TO SAVE TIME**

RFE - RFE - RFE - RFE - RFE - RFE - RFE

E & S Sportsground Contractors

RICHARD VEITCH

VERTI-DRAIN - Solid & Hollow Tine

All machines fitted with Hydraulic depth control, operated from Cab.

£275.00 per day

£550.00 for 18 greens

£1100.00 for 5 day week

See us
on stand
No. V94
demo area
B92 1OG

We offer a comprehensive range of services - please telephone for a quotation.

FRIENDLY, RELIABLE SERVICE
TEL: BRACKNELL (0344) 860690 (24 hours)

RESUME

FRENCH

L'organisation du Championnat International en juillet sur le terrain écossais de Royal Troon reste le principal événement en matière de golf au Royaume-Uni cette année. De nombreux entrepreneurs de terrain britanniques y ont contribué à titre bénévoles, prenant des congés pour venir ratisser les banquettes et aider le personnel du Royal Troon dans l'entretien général du terrain. Leurs efforts ont été félicités publiquement lors de la remise de la Claret Jug, la coupe de rigueur, à Mark Calcavecchia.

L'intérêt suscité par le golf dans toute l'Europe implique que le nombre de terrains disponibles ne satisfait plus les besoins des adeptes, et ceci au Royaume-Uni comme ailleurs. A Collingtree Park, près de Northampton, à une heure de route de Londres, un nouveau terrain de golf de luxe sera bientôt terminé.

John Lelean, le rédacteur en chef de *Golf Course*, présente un reportage sur l'avancement des travaux de ce complexe unique, où un terrain plat agricole a été habilement paysagé par des bulldozers pour reproduire les dénivellations naturelles que l'on pouvait trouver sur les premiers terrains de golf des bords de mer et des landes.

Les huit lacs qui y ont été creusés ont fourni la terre pour modeler les terres et les parcours. On a semé du Pencross, cette graine de gazon dont il est fait usage considérable aux Etats-Unis, sur une couche de sable fin de quelque 30 cm de profondeur. Le terrain de golf ouvrira ses portes en avril prochain.

Le "Vertidrain" est le nouvel équipement qui a le plus révolutionné l'entretien des terrains de golf au cours des dernières années. Cette invention hollandaise permet d'effectuer à la machine cette opération fort coûteuse en personnel que représentait jusqu'ici l'action de fourcher à la main le gazon pour aérer convenablement le sous-sol.

Un collaborateur régulier de notre magazine, Jim Arthur, explique que bien que cet engin n'offre pas une solution totale aux problèmes d'écoulement des eaux et de compactage du sol, il peut être un outil précieux s'il est utilisé à la bonne époque de l'année.

A l'origine l'herbe des "greens" était tondue par les lapins et les moutons qui y erraient, mais depuis, l'évolution des parcours a fait que l'on accorde beaucoup plus d'attention aux méthodes de tonte.

Patrick M. O'Brien examine les façons dont les parcours devraient être conçus afin de pourvoir à tous les niveaux d'expertise des golfeurs.

Il estime que les parcours sont améliorés par une tonte fréquente, notamment par l'utilisation de tondeuses extra-légères aux abords des "greens". Il devrait également exister une zone de semi-long entre les bordures du parcours et l'herbe longue, afin que les golfeurs ne soient pas pénalisés à l'excès pour une balle manquée.

SPANISH

La representación durante julio de The Open Championship en el campo de golf escocés de Royal Troon ha sido el principal evento golfista en Gran Bretaña este año.

Muchos encargados británicos de los campos de golf también han jugado un papel como voluntarios sin paga, tomando vacaciones rastrillando hoyas de arena y ayudando al personal del campo de golf del Royal Troon en el mantenimiento del campo. Sus esfuerzos fueron reconocidos cuando se presentó el Claret Jug a Mark Calcavecchia.

El interés en el juego de golf está sobre pasando rápidamente el número de campos de golf disponibles en toda Europa y esto es muy obvio en Gran Bretaña. En Collingtree Park cerca de Northampton, a unas cuantas horas de viaje de Londres, está a punto de terminarse la construcción de un nuevo campo de golf.

John Lelean, el editor de *Golf Course*, informa acerca del progreso de este desarrollo único, cuyo terreno agrícola plano ha sido esculpido mediante bulldozers para reproducir las colinas y depresiones que se encuentran originalmente en los campos de golf originales al lado del mar y los cursos de golf en los brezales.

Se han excavado ocho lagos y la tierra se ha empleado para construir y dar forma a los tees y fairways. Los greenes se han plantado con Pencross, una especie de semilla para césped usada ampliamente en los EUA, sobre una profundidad de 30 centímetros de arena pura. El campo de golf se abrirá en abril del año que viene.

El artículo más exitoso entre el equipo para el mantenimiento de campos de golf en los últimos años ha sido el Vertidrain, una invención holandesa que reproduce mecánicamente las técnicas de trabajo intenso de airear con el bielso la superficie verde para proporcionar aeration del subsuelo.

Un contribuyente regular, Jim Arthur, indica que aunque no es la respuesta completa a los problemas de drenaje y consolidación, es una herramienta útil si se emplea en la época correcta del año.

Puesto que el césped había sido pacido por ovejas y conejos en los campos originales, el desarrollo de fairways ha provocado mayores consideraciones sobre el cortado de contornos.

Patrick M. O'Brien analiza qué forma deben tener los fairways para servir a todos los niveles de golfistas.

El sugiere que los campos mejoran mediante el cortado frecuente del césped, particularmente mediante el uso de podadoras ligeras cerca de los greenes. También deberá haber un área semisalvaje entre el borde del fairway y el césped más largo, para que los golfistas no sufran sanciones demasiado fuertes por un tiro perdido.

GERMAN

Die im Juli auf dem Royal Troon Golfplatz in Schottland durchgeführte Amateurgolfmeisterschaft war die Hauptveranstaltung im diesjährigen britischen Golfkalender.

Manche britische Platzwärter machten als freiwillige Mitarbeiter einen großen Beitrag und gaben wertvolle Urlaubstage auf, um beim Rechen der Bunker und der allgemeinen Unterstützung des Royal Troon Wartungspersonals Hilfe zu leisten. Ihre Anstrengungen wurden mit der Verleihung des 'Claret Jug' an Mark Calcavecchia anerkannt.

Das zunehmende Interesse am Golfspiel übertrifft langsam die in Europa verfügbaren Golfplätze, und dies ist besonders in Großbritannien deutlich sichtbar. In Collingtree Park in der Nähe von Northampton, nur eine Fahrstunde von London entfernt, nähert sich deshalb ein neuer exklusiver Golfplatz der Fertigstellung.

John Lelean, Chefredakteur der Fachzeitschrift '*Golf Course*', berichtet über den Fortschritt dieser einzigartigen Entwicklung, bei der flaches Ackerland von Bulldozern umgeformt und mit den Hügeln und Tiefen versehen wird, die man auf herkömmlichen Golfplätzen in Küstengebieten oder auf Heiden von Natur aus vorfindet.

Die beim Ausgraben von acht Seen entfernte Erde wurde zum Gestalten der Abschlagstellen und Fairways angehäuft. Die Grün wurden auf einer 30 cm starken Schicht Rein sand mit Pancross, eine in den USA in großem Umfang eingesetzte Grassorte, besät. Der Golfplatz wird im April nächsten Jahres eröffnet.

Das erfolgreichste Neuprodukt der letzten Jahre für die Golfplatz-Wartung ist das Vertidrain, eine niederländische Erfindung, die die arbeitsintensive Methode des Handstichels des Grüns zur Belüftung des Unterbodens mit mechanischer Kraft ausführt.

Jim Arthur, ein regelmäßiger Beitragsleister, meint, daß das System zwar keine vollständige Lösung auf Entwässerungs- und Verdichtungsprobleme darstellt, aber bei Einsatz zum richtigen Zeitpunkt ein wertvolles Hilfsmittel sein kann.

Seitdem die Fairways nicht mehr von Schafen und Kaninchen abgegrast werden, spielt das Konturenmähen eine zunehmend wichtige Rolle.

Patrick M. O'Brien erläutert, wie man die Fairways zweckmäßig formt, um Spieler aller Fähigkeitsstufen zu berücksichtigen.

Er empfiehlt zum Beispiel ein öfteres Mähen, besonders durch den Einsatz von Leichtbau-Rasenmähern auf den Annäherungsflächen zum Grün. Weiter schlägt er vor, den Boden zwischen dem Rande des Fairway und der Tiefgrasflächen kürzer geschnitten und weniger uneben zu halten, um Spieler für einen verirrten Ball nicht übermäßig zu bestrafen.

Are you over par without us?

Wherever you find successful turf management, and professional greenkeeping you'll also find Rigby Taylor.

Because, from golf courses, tennis courts and bowling greens to parks and sports grounds Rigby

Rigby Taylor has a wide range of specialist products for golf courses from the well known Mascot fertilizers and pesticides to grass seed mixtures, top dressings and wetting agents.

Taylor is committed to providing the right product at the right price within a service framework that's simply unbeatable.

We understand your problems and have the experience to interpret situations quickly with both thoroughness and reliability. For technical advice and ordering your requirements phone free 0800 424 919.

With Rigby Taylor the job's done right. After all, if it wasn't we'd be over par!

Rigby Taylor

A GROWING FORCE IN LEISURE

Fertilizers, Top Dressings and Composts, Pesticides, Grass Seeds, Tools and Golf Course Equipment.

Rigby Taylor Limited

FREE 0800 424 919

CLIPPINGS

By The Mower

New turf on collection

ROLAWN'S turf depots are proving a great success with landscapers and turf-users up and down the country. There are now 19 selling outlets where freshly-harvested turf can be collected or deliveries arranged. Staffed and run entirely by Rolawn, they are situated on prime sites in or near major cities with easy access to main roads and motorways.

"With more Rolawn depots opening all the time, we intend to cover the country within the next two years." says Operations Director Guy Longbottom, who opened the first depot as a trial run in Glasgow three years ago.

"Air-shot" of the Month

THE final round of the Open Championship produced the most compelling TV viewing this year and all credit to the BBC who kept the action alive to a world-wide audience throughout the day. But what prompted the controller to cut off the programme at the moment Mark Calcavecchia received the Claret Jug and held it aloft?

At least we did see amateur Russell Claydon receive his Gold Medal and hear the tribute to Norman Fergusson, but when everyone wanted to join Calcavecchia in his moment of glory, someone decided we had to view a repeat programme of bikini clad Brazilians on the beach of Copacabana!

Johnny Walker backs golf "down under"

RYDER Cup Sponsor, Johnny Walker, the world's number one Scotch Whisky distiller is to sponsor the Australian Golf Classic with a \$1m prize fund, making it the biggest deal in Australian Golf. Played at Royal Melbourne in November it is likely to be screened for British T.V. viewers.

Monro takeover

DAUNTON Hunt Ltd, acquired by George Palmer of Peterborough last year, have been taken over by Monro Horticulture, who have acquired the lease on The Heathfield premises Don and Elizabeth Hunt are joining the new company.

Battle at the Belfry

BEFORE a ball has been struck of the tee, the PGA and ticket agency Keith Prowse have been involved a legal battle with Company Director Marcus Evans and his two companies, over falsely representing themselves as authorised and entitled to sell hospitality and tickets for the 1989 Ryder Cup.

The High Court have ordered Mr. Evans not to use the name Ryder Cup in any of his ventures or to offer tickets and hospitality facilities at the Belfry.

Executive Director, John Lindsay at the PGA said those companies who had already booked through Evans will be helped if at all possible.

SISIS invitation golf tournament

FOR many years SISIS EQUIPMENT (Macclesfield) LIMITED have sponsored an annual Golf Tournament for greenkeepers in the North West but have now decided to hold the competition as an Invitation Tournament to include their customers in all sportsground maintenance.

The first Invitation Golf Tournament was played at The Cavendish Golf Club near Buxton on 20th June and competitors came from as far afield as Prestatyn, Birmingham and Leyland. The weather was glorious and a good time was had by all.

The eventual winner was Terry Adamson of Wrexham Golf Club and he also received a set of cut crystal glasses and a replica of the trophy.

Practice for perfection

FOR those that revel in statistics a visit to the practice ground at Troon produced some sets of figures which were quite astounding.

The complete facility, provided by Golf Equip (GB) Ltd of Littlehampton, is responsible for setting up practice bays for all the Open Championship competitors, who are hitting balls from dawn to dusk in an effort to keep the groove in their swing.

Two Honda, four wheel bikes drive up and down the practice area all day pulling an automatic golf ball collector, covering an astonishing 600 miles, over the week of the championship.

The R & A provide 6,000 golf balls to be hit at a rate of 30,000 a day though the number falls towards the end of the week when the cut eliminates those who miss out on the final two days.

The balls are later donated to the Golf Foundation for the benefit of Junior Golf.

Royal Troon

THIS year's Open Championship not only provided one of the most exciting climaxes ever in the three way play off between Mark Calcavecchia, Wayne Grady and Greg Norman, but was a masterpiece of organisation. The weather helped of course, though the staff in the Exhibition Tent sweltered in temperatures of over 100 degrees. Out on the links the unseen work took place when play finished and before dawn when Norman Fergusson's crew groomed tees and greens to produce the perfect surface, despite emerging dry patch, a course condition that most golf courses has suffered.

Talking to Sheffield professional Peter Cowan on the 18th after he had missed the cut, his first words were - "There is not a bad hole on the course - I just played badly". For someone that must have been choked with disappointment it was a generous tribute.

wessex peat co ltd

Manufacturers & Suppliers of:
PEAT, GROWING MEDIUMS, BARK, SCREENED SOILS, SPORTSTURF DRESSINGS
LANDSCAPING & SPORTSTURF MATERIALS

Over the past 23 years the Wessex Peat Company have built up an enviable reputation for the manufacture and distribution of quality products throughout the United Kingdom and Europe. As well as being specialist manufacturers of growing mediums and top dressings marketed under the renowned Wessex brand name, we are able to offer customers the facility of a purpose made product to their specification to suit their project requirements.

NEW! WESSEX BULK BARK BAGS

WHilst BEING ABLE TO OFFER THE COMPLETE RANGE OF WESSEX BARK IN BULK LOOSE LOADS OR 80 LTS BAGS, THE BULK BAG HAS BEEN INTRODUCED TO THE U.K MARKET FOR THE FOLLOWING REASONS:-

- ★ ECONOMICAL
- ★ OVERCOMES RESTRICTED ACCESS
- ★ IDEAL FOR THE SMALLER PROJECT
- ★ EASE OF STORAGE
- ★ EASE OF HANDLING

PLEASE CONTACT OUR NATIONAL SALES OFFICE
FOR A QUOTATION

South Newton, Salisbury, Wiltshire SP2 0QW Tel: (0722) 742500
Fax: (0722) 742571 Telex: 477911 WEPEAT G

Your Chemical Storage Problems.....

SOLVED

with a practical, secure workbase from
CLEVELAND SITESAFE LTD

For further information on our wide range of units

PLEASE CONTACT

Cleveland Sitesafe Ltd.,
High Farm, Old Lackenby,
Eston, Middlesborough,
Cleveland. TS6 8DN.

Telephone:
(0642)
453629

J. Mallinson (Ormskirk) Ltd

for **Verti-Drain** hire

LANDSCAPE and SPORTS-GROUND CONTRACTORS

J. Mallinson (Ormskirk) Limited,
Firtree Nurseries, Firswood Road, Skelmersdale, Lancs.
Telephone: Skelmersdale (STD 0695) 23414

OUT AND ABOUT

TWO NEW RYAN ROLLERS FROM VICTA

Victa (UK) Ltd distributors for the Ryan range of turf care equipment, are to market two new rollers.

Over 20 years of experience has gone into the design and development of the Ryan Rollaire and the Riding Rollaire. Fine turf protection and elimination of ridges have been the main concept behind the round-edged design of the new water filled drums. Power is provided by a 5hp Honda engine coupled to hydrostatic drive system.

The unique steering system and clutch-less transmission of the 24" Riding Rollaire make the machine extremely manoeuvrable with the minimum amount of operator fatigue. Roller weight is 495 lbs (224 kg) empty, and 1,107 lbs (502 kg) loaded.

The 30" pedestrian operated machine priced at £2,700 plus VAT. Empty roller weight is 425 lbs (193 kg), and 840 lbs (381 kgs) loaded.

Both machines are ideal for freshly seeded areas and newly laid turf.

MODUS 'T' - EXPAND PRODUCT RANGE

In the past three years Modus 'T' have introduced no less than 18 different products. These include the 'attachments' such as Spikers, Scarifiers, Skip Buckets, Corers, Brushes, Rollers, Combi-Tools, all of which fit in the 'one mainframe assembly'.

With the additional ability to apply an infinitely controlled hydraulic pressure, this system offers the ultimate in cost saving, and versatility.

Sweepers, Top Dressers, Level Conditioners, Mole Ploughs, Shredders, Corers: all are available as individual mounted units and plans are now well advanced for a move to NEW premises.

Another, all British designed product is planned to come onto the market this year, a MAJOR new addition to a very extensive range.

TURFOIL DRIFTPROOF SPRAY APPLICATORS

A Canadian company have developed a drift proof spray applicator which makes chemical application safer and more manageable.

The TURFOIL, which is based on the patented WINDFOIL technology, gives three main advantages.

Firstly, wind and drift are no longer a problem - this allows you to apply chemical when you plan to and when it is most effective.

Secondly, because drift is controlled, spray application is safer - chemical goes and stays where you want it and does not get on the operator or adjacent areas.

Thirdly, more efficient application allows you to use less water and in some cases less chemical this reduces costs and environmental concerns.

The TURFOIL is available in 30", 48" and 60" widths.

Innovative Equipment Inc., 240 - 103rd Street, Saskatoon, Saskatchewan, Canada S7N 1X7, Telephone (306) 477-2000 Fax (306) 477-1913.

ULTRA SAFE CHEMICAL LOCK-UPS

With the 1986 Control of Pesticides Regulations now being enforced by the Health & Safety Executive, Ultra Fabrications Limited, of Huddersfield, have introduced UltraSafe, a range of chemical stores based on their already successful steel security units.

Ultra offer a wide choice of sizes within three main design types, Chem-Vault, Chem-Chest and the Mini Chem-Chest. All are made of 2.5mm fully welded steel plate finished in a synthetic enamel in any B.S. colour. Security is inherent in their pedigree but additional features have been added to each model to ensure maximum safety and compliance with the regulations.

The walk-in Chem-Vault has 10" sills at the base of the doorway to form a tank capable of containing even a major spillage. Two rows of lipped heavy duty steel shelves are fitted to the walls and supported also at the front. Electric lights and a thermostatically controlled heater are protected by PVC conduits and an E.L.C.B. Internal ventilation is provided by high and low level, vermin and weather proof vents. The heavy, Chubb-locked doors can be opened a full 270 degrees and held open by chains. Chem-Vaults are 6' wide by 7' high with four standard lengths from 8 to 16' but larger 8' wide units are available up to 24' long. Even the

smallest has a tank capacity of 250 gallons.

More suitable for the groundsman with less storage need, the Chem-Chests are 4' high, 2' deep and 3, 4 or 5' wide. The padlocked lid lifts on gas struts revealing two shelves and ample space in the base which is seam welded to form a containment tank. High level vents ensure good air circulation. The Mini Chem-Chest has the same base dimensions but is only 2' high and opens like a chest freezer. Both are raised on skids to facilitate access for a fork lift truck.

All Ultra products are available through a network of agents in the UK including Northern Ireland. For further information on products and agents contact.

Brian Wallis, Managing Director, Ultra Fabrication Ltd., Utley House Prospect Street, HUDDERSFIELD, HD1 2NU Telephone (0484) 540236

