
		
			[image: cover image]
		

	
		About this e-book

		This e-book is taken from an Open University module, which was originally
 published as an open educational resource on the OpenLearn website. For more
 information on OpenLearn, and to access the study units published there,
 visit http://openlearn.open.ac.uk/.

		Copyright notice

		Unless otherwise stated, this e-book is released under the terms of the
 “Creative Commons Licence”. Copyright and rights falling
 outside the terms of the Creative Commons Licence are retained or controlled
 by The Open University. Please read the full text before using any of the
 content of this e-book.

		Cover image © Henrik Jonsson.

		
			
				Show full text
			

		

	
		Introduction

		We are used to seeing spectacular astronomical images in the press and on the internet. This unit gives an in-depth introduction to two of the most important instruments used to create these images and explore the science behind them – telescopes and spectographs.

		This unit is drawn from the preparatory work for the practical residential school at the Observatori Astronomic de Mallorca. The unit image shows a student at work in one of the telescope domes at the Observatori.

		This unit has been taken from an Open University course SXR208: Observing the Universe, and is used for training by the Faulkes Telescope Project, http://faulkes-telescope.com/.

		
			Learning outcomes

		

		By the end of this unit you should be able to:

		
				understand the application of basic principles in geometrical optics;

				appreciate the phenomena relating to the wave nature of light.

		

	
		1 Telescopes

		1.1 A milestone in the advancement of astronomy

		Unaided human eyes, well as they may serve the needs of everyday life, are not very suitable for detailed astronomical observation. First, the eye has a limited sensitivity. A distant source of light, such as a star, will not be seen at all unless the intensity of light from it reaching your eye is above the sensitivity threshold of the retina. Second, the ability of the eye to distinguish fine detail is limited by the finite physical size of the detectors on the retina and by the small aperture of the eye. The ability of a telescope or the eye to distinguish between two objects that are very close to one another is called its (angular) resolution. Limited resolution makes it impossible for human eyes to separate individual distant sources of light that are closer than about 1′ apart, or to discern details of their shape or structure on angular scales finer than this.

		The invention of the telescope at the beginning of the seventeenth century was an important milestone in the advancement of astronomy. Here was a simple instrument that at once overcame, to some degree at least, these shortcomings of human eyes. In this section we shall first look at the characteristics of optical elements that may be combined to make telescopes, then we shall consider the main designs of refracting telescopes and reflecting telescopes that have been developed over the past four centuries, and finally look at the key ways of characterising the performance of an astronomical telescope. To clarify the nomenclature, the name ‘refracting telescope’ (or refractor, for short) is used to indicate a telescope in which only lenses are used to form the image; the name ‘reflecting telescope’ (or reflector for short) is used to indicate a telescope in which a curved mirror is used in place of one of the lenses. In any telescope, the optical element that gathers the incoming light is variously referred to as either the objective lens or mirror, or the primary lens or mirror. A subsequent lens used to view the image by eye is referred to as the eyepiece lens.

		1.2 Optical elements

		In order to understand how telescopes work, it is useful to outline the basic principles of curved lenses and mirrors. A surface which is the same shape as a small portion of a sphere is called a spherical (or more correctly spheroidal) surface. Surfaces with this shape have a special optical property which makes them highly valuable: their ability to bring light to a focus. Actually, the focusing properties of a spheroidal surface are not perfect, as we shall see later, but the imperfection is often more than compensated for by the purely practical consideration that a precise spheroidal optical surface can be produced much more easily – and hence at much lower cost – than a precise aspheroidal (non-spheroidal) optical surface.

		Three important focusing properties of spheroidal surfaces are described in the three following statements. Unfortunately, neither of the first two statements is exactly true for any real optics, but they are extremely valuable approximations to the truth and will greatly aid your ability to understand the layouts of optical instruments such as telescopes and spectrographs.

		
				
				 When parallel rays of light pass through a lens with convex spheroidal surfaces, or reflect from the surface of a spheroidal concave mirror, they are brought to a focus. The distance of the focal point from the lens (or mirror) is called the focal length, f. This is a single quantity that characterises the optical performance of the lens or mirror in question.

			

				
				Light rays passing through the centre of a lens do not deviate from their original path.

			

				
				Light paths do not depend on the direction in which light is travelling. So, for example, since parallel rays of light are brought to a focus by a convex lens at a distance f from the lens, then rays of light emanating from a point a distance f away from the lens will be converted into a parallel beam. A lens which is used in such a way is called a collimator, and the beam of parallel light that is produced is said to be collimated.

			

		

		Broadly speaking there are two sorts of lenses and mirrors used in optical systems. Converging (convex) lenses and converging (concave) mirrors each cause parallel rays of light to come together at the focal point, or focus, of the lens or mirror (Figure 1a and b). In contrast, diverging (concave) lenses and diverging (convex) mirrors each cause parallel rays of light to spread out as if emanating from the focal point situated at a distance of one focal length from the centre of the lens or mirror concerned (Figure 1c and d).

		
			[image:]
		

		
			
				Figure 1: (a) A convex lens will cause parallel rays of light to converge to the focal point. (b) A concave mirror will cause parallel rays of light to converge to the focal point. (c) A concave lens will cause parallel rays to diverge as if from the focal point. (d) A convex mirror will cause parallel rays to diverge as if from the focal point. The reflecting surface of the mirror is shown by a thicker black line
		

		Converging lenses and mirrors used individually can each produce real images of distant objects, by which is meant an image that may be captured on a screen or directly on a detector such as photographic film. Real images are those images made by the convergence of actual rays of light. However, when eyepiece lenses are used with telescopes, the final image formed by the telescope is said to be a virtual image, since it is situated at a location from which rays of light appear to emanate (see Figure 2 and Figure 3 below). Such an image cannot be captured directly on a detector. However, eyepieces are always used in conjunction with another lens – namely the lens of the eye itself – which converts the virtual image produced by the telescope into a real image on the retina of the eye.

		Two additional comments should be made relating to the term ‘focal length’. Firstly, a series of two or more lenses and/or mirrors can also bring parallel incident light rays to a focus, though obviously at a different point from that of any of the elements independently. The focal length of such a series of optical elements is defined as the focal length of a single lens that would bring the same rays of light to a focus at the same angle of convergence. The effective focal length may therefore be quite different from the actual distance between the optics and the focus. As we shall see later, this allows long focal lengths to be compressed into short path lengths.

		Secondly, it is sometimes common to quote the number that is obtained by dividing the focal length of an optical assembly by the diameter of the bundle of parallel light rays that is brought to a focus. In some optical systems, such as telescopes, the diameter of this bundle of light rays is the same as the diameter of the main optical element, though this is not always the case, particularly for most camera lenses. The number obtained by calculating this ratio is referred to as the f-number, written f/# or F/# where # is the numerical value.

		
			
				ITQ 1

			

			What is the f-number of a 200 mm diameter telescope with a focal length of 2400 mm?

			
				
					
					Show
 answer
				

			

		

		1.3 Refracting telescopes

		The story of telescopes began in 1608, when a Dutch optician, Hans Lippershey, discovered that a distant object appeared larger when viewed through a combination of two lenses: a relatively weak (i.e. long focal length) converging lens facing the object and a strong (i.e. short focal length) diverging lens in front of the eye. This combination of lenses was subsequently used by Galileo Galilei for looking at the Moon, the planets and the stars, and it became known as the Galilean telescope (see Figure 2).

		
			[image:]
		

		
			
				Figure 2: A Galilean (refracting) telescope. Parallel rays of light from a distant object would be brought to a focus in the focal plane of the (converging) objective lens. However, the (diverging) eyepiece lens intercepts these rays and renders them parallel once more, but travelling at a larger angle to the optical axis. This leads to an increase in the apparent angular size (i.e. the image is magnified with respect to the object). The final image is a virtual image, located at infinity and is the same way up as the object
		

		By about 1630 Johannes Kepler had replaced the diverging eyepiece lens with a converging lens of very short focal length. This new combination of two converging lenses, the Keplerian telescope, has remained the principal form of construction of refracting astronomical telescopes until this day, although many technological improvements have been introduced to cope with the various problems that set limits on the basic telescope's performance. Figure 3 shows a diagram of a refracting telescope of this type.

		
			[image:]
		

		
			
				Figure 3: A Keplerian (refracting) telescope. Parallel rays of light from a distant object are brought to a focus by the (converging) objective lens and then diverge as they approach the eyepiece lens. This converging lens renders the rays parallel, but travelling at a larger angle to the optical axis. As in the Galilean telescope the virtual image is therefore magnified with respect to the object, and is located at infinity. This image is inverted
		

		To optimise the light-gathering power of an optical telescope, the aperture D
			o of its objective lens must be as large as possible. Unfortunately, this is easier said than done. To begin with, there are serious technological problems in producing very large lenses. To ensure that the initial block of glass, from which the lens is to be made, is perfectly transparent and optically homogeneous throughout, the molten glass may need several years (!) of gradual and controlled cooling. Next comes the problem of grinding and polishing – it is not easy to sustain a perfect spherical curvature for a very large focal length lens over the whole of its surface area. And when you have a large lens, it is inevitably a thick lens, which therefore absorbs light, preferentially in the blue and violet part of the spectrum. It is also a very heavy lens, which means that it would have a tendency to sag under its own weight. In practice, usable objective lenses with a diameter much larger than 1 metre cannot be made. Figure 4 shows a photograph of one of the largest refracting telescopes in the world, the 36 inch refractor at the Lick Observatory, California. Note the extremely long body of the telescope in relation to its diameter.

		
			[image:]
		

		
			
				Figure 4: The 36 inch refractor at the Lick Observatory, California. (© UCO/Lick Observatory)
		

		Achieving high magnification with a telescope requires a long focal length f
			o, but limits on the maximum possible value of f
			o are set by the need to make the whole instrument movable. It is clear from Figure 3 that the physical length of a Keplerian refracting telescope cannot be less than f
			o. Hence, it would hardly be realistic to plan a telescope with a focal length of 100 metres using this design! However, it is important to remember that achieving high magnification is not necessarily always useful, and sometimes it is better to have very short focal lengths. This will increase the field-of-view of the telescope and make the images appear brighter, as the light is less spread out. Designing optics with very short focal lengths leads to some optical aberrations, which we discuss briefly.

		
			Optical aberrations are not errors of manufacture, but are undesirable physical characteristics of refracting and reflecting surfaces. For example, parallel rays of light passing through different parts of a lens are not focused to the same point by spherical surfaces; this is known as spherical aberration. This wouldn't be a problem except for the fact that spherical surfaces are relatively easy to produce, whereas parabolic surfaces, which give a perfect focus, are much more difficult to produce. Even from the same part of the lens though, waves of different frequency (i.e. colour) are focused to different points; this is known as chromatic aberration. By combining several lenses of different optical strengths and different materials, chromatic aberration can be reduced, but the problems are formidable and increase with the increasing size of the lenses and with the angle of the rays with respect to the optical axis. Thus, in practice, refracting telescopes have only a relatively narrow field-of-view within which the resolution is good.

		Two other types of aberration that frequently affect images that lie off the optical axis are coma and astigmatism. Coma arises because each annular zone of the lens or mirror produces an off-axis image of a point source of light (or star) in the form of a circular patch of light. These circles vary in position and diameter moving from zone to zone, so that the combined ‘point-image’ in the focal plane is a fan-shaped area formed from overlapping circles. Astigmatism occurs because light that falls obliquely on a lens or mirror is focused not as a single point, but as two perpendicular lines, each at different distances from the lens or mirror. At the best focus position, the image of a point source will appear as an elliptical shape.

		The net result of all these problems is that large refracting telescopes are no longer built for serious astronomical work.

		1.4 Reflecting telescopes

		A lens is not the only object that can collect and focus light and thus produce visual images. People have known about and used mirrors for much of recorded history, but it took no less a genius than Isaac Newton to realise how a curved mirror could be used to construct an optical telescope, and that this would overcome some of the most important shortcomings of refracting telescopes.

		As noted earlier, a concave spherical mirror will reflect parallel rays approaching along its axis of symmetry so that they come together almost at one point (the focus) lying between the reflecting surface and its centre of curvature. The main advantage of focusing by reflection is that the angle of reflection is the same for all wavelengths in the incident radiation. So there is no analogy to the chromatic aberration that takes place in lenses. Hence, if we replace the objective lens of a telescope with a reflecting spherical mirror, we have automatically and completely eliminated the chromatic aberration on the input side of the telescope (we still have it in the eyepiece). However, there is still spherical aberration because rays reflected from the points further away from the axis of symmetry will be focused nearer to the reflecting surface, as shown in Figure 5.

		
			[image:]
		

		
			
				Figure 5: Spherical aberration of a concave mirror (exaggerated for clarity). The point to which parallel rays of light are focused depends on the distance of the incident rays from the optical axis. Incident rays initially far from the optical axis are brought to a focus nearer to the mirror surface than rays travelling close to the optical axis
		

		The difference of focus shown in Figure 5 is exaggerated, to make the point clear. However, the spherical aberration of a converging mirror is always less than the spherical aberration of a converging lens of the same focal length. For converging mirrors that are only small parts of the hemisphere, it can usually be neglected. Unfortunately, by reducing the size of the mirror to reduce spherical aberration, some of the potential light-gathering power is lost, and the useful field-of-view is also limited. Fortunately, there are two ways of dealing with this problem. We can either choose a paraboloidal shape for the mirror (as in Figure 6) or we can correct the focusing of a spherical mirror by introducing a suitable pre-distortion into the incoming wavefront. This is done by placing in front of the mirror a transparent plate of such a shape that it refracts the initially parallel rays near the optical axis differently from those further away from it (as shown in Figure 7). This correcting plate is known as a Schmidt plate, and the reflecting telescopes in which a Schmidt plate is used are called Schmidt telescopes.

		
			[image:]
		

		
			
				Figure 6: The elimination of spherical aberration using a mirror of paraboloidal shape. Parallel rays of light are all brought to the same focus, irrespective of their distance from the optical axis
		

		
			[image:]
		

		
			
				Figure 7: The Schmidt correcting plate for compensating for spherical aberration. Parallel rays of light further from the optical axis are bent with respect to rays closer to the optical axis, by the Schmidt plate. The net result is that all rays are brought to a common focus
		

		In case you are wondering how you could actually see the image of a star produced by a spherical converging mirror without being in the way of the oncoming light, this problem was solved simply and neatly by Newton as shown in Figure 8. He put a small flat mirror (the secondary mirror) just before the focus of the primary mirror and at an angle of 45° to the optical axis. He thus moved the image towards the side wall of the telescope tube, where he then fixed an eyepiece for direct observations. A telescope using this arrangement is known as a Newtonian telescope.

		
			[image:]
		

		
			
				Figure 8: A Newtonian (reflecting) telescope. Parallel rays of light would be brought to a focus at F
				o, but are intercepted by a small flat mirror. This moves the focal point to one side, at F′
				o, before the rays are rendered parallel by the eyepiece lens. The final virtual image is located at infinity and is inverted with respect to the object
		

		A further improvement was introduced by the French astronomer Guillaume Cassegrain, one of Newton's contemporaries. His idea is illustrated in Figure 9 and is now used in many large modern telescopes. In place of Newton's flat and tilted secondary mirror, Cassegrain used a slightly diverging secondary mirror placed on the optical axis of the primary mirror. The light is therefore reflected back towards the centre of the primary mirror, where it passes through a hole on the optical axis and then onto an eyepiece. This has the effect of extending the path of the reflected light before it is brought to a focus at F
			ext. The effective focal length of the system of two mirrors is the focal length of a single mirror having the same diameter as the objective and giving a cone of light converging at the focus at the same angle as the two-mirror system. It is the effective focal length of the optical system which determines the size of the image, and in a Cassegrain telescope the effective focal length can be many times that of a Newtonian telescope of the same length. Both Newtonian and Cassegrain telescopes may be constructed using either paraboloidal objective mirrors or using spherical objective mirrors with Schmidt correcting plates.

		
			[image:]
		

		
			
				Figure 9: A Cassegrain (reflecting) telescope. Parallel rays of light would be brought to a focus at F
				o, but are intercepted by a small convex mirror. This makes the rays of light diverge somewhat so that they are not brought to a focus until the point F
				ext. The rays then diverge before entering the eyepiece lens and emerge from it parallel. The final virtual image is once again at infinity and inverted
		

		If a telescope is to be used with a photographic or electronic detector, instead of the eye, then we must allow a real image to fall onto the light-sensitive surface of the detector. In this case there is no point in using the telescope with an eyepiece, since that produces a virtual image located at infinity. (Remember, when you are actually looking through a telescope, the very final image is that produced by the lens of your eye. This image falls onto your retina and is therefore a real image. However, the final image produced by the telescope, with the eyepiece in place, is a virtual image, located at infinity.) The simplest solution is to remove the eyepiece entirely and place the detector in the focal plane of the mirror system (i.e. at F′
			o in Figure 8 or at F
			ext in Figure 9). This also has the advantage of removing any aberrations introduced by the eyepiece lens. Alternatively, the secondary mirror may also be removed, and the detector may be placed directly at the prime focus of the main mirror (i.e. at F
			o in Figure 8 or at F
			o in Figure 9). This has the additional advantage of removing one more optical component, and with it the inherent aberrations and absorption losses that it contributes. Figure 10a shows a photograph of a modern optical (reflecting) telescope made to a Cassegrain design with an 8 m diameter parabolic primary mirror. Figure 10b shows a much smaller Schmidt–Cassegrain telescope, of a type you may use as a student.

		
			[image:]
		

		
			
				Figure 10: (a) The 8 m diameter Gemini (North) Telescope on the island of Hawaii. This is a Cassegrain telescope with a parabolic primary mirror. (Photo courtesy of Gemini Observatory) (b) A40 cm diameter Schmidt-Cassegrain telescope, of the type often used for student projects
		

		In comparison with refracting telescopes, the reflectors start with the important advantage of zero chromatic aberration. But they also score heavily on some aspects of practical construction and technology. For very large diameters (10 m or more) it is much easier to produce mirrors than lenses because the glass does not have to be perfectly transparent or optically homogeneous and a mirror can be fully supported on the rear surface. The grinding and polishing is carried out on only one surface, which is finally covered by a thin reflecting layer, usually of aluminium. On the debit side, there is greater loss of optical intensity in reflectors than in refractors, because the reflecting surfaces are never 100 per cent reflective and may have appreciable absorption. Aluminised surfaces also deteriorate rather quickly and have to be renewed every few years. On the other hand, a perfectly polished lens remains serviceable for many years.

		1.5 The characteristics of astronomical telescopes

		Having looked at the different designs of optical telescopes and the various problems inherent in their construction, we now turn to the ways in which their performance may be characterised. We consider five main performance characteristics, each of which may be applied to both refracting telescopes and reflecting telescopes.

		1.5.1 Light-gathering power

		One of the key benefits of using a telescope is that it enables fainter objects to be detected than with the naked eye alone. The light-gathering power of a simple telescope used with an eyepiece is defined as

		
			[image:]
		

		where D
			o is the diameter of the objective lens (or mirror) and D
			p is the diameter of the eye's pupil, assuming that all the light passing through the objective enters the eye. This is proportional to the light-gathering area of the objective lens or mirror of the telescope.

		
			
				ITQ 2

			

			Compare the light-gathering powers of three telescopes with objective mirrors of diameter Do
				 = 5 cm, 25 cm and 1 m. Assume that the eye has a pupil diameter of Dp
				 = 5 mm.

			Answer

			The light-gathering power of a telescope is given by the ratio (D
				o/D
				p)2. Hence for the three telescopes we have, (converting all diameters to mm):

			
				[image:]
			

			End of answer

		

		Clearly, the larger the aperture the more light is collected and focused into the image, and therefore fainter stars can be detected.

		1.5.2 Field-of-view

		The field-of-view of a telescope is the angular area of sky that is visible through an eyepiece or can be recorded on a detector, expressed in terms of an angular diameter. When a telescope is used with an eyepiece, the angular field-of-view is equal to the diameter of the field stop (i.e. the diameter of the aperture built into the eyepiece) divided by the effective focal length of the primary mirror or lens. In symbols:

		
			[image:]
		

		where the angular diameter of the field-of-view, θ, is in radians.

		
			
				ITQ 3

			

			What is the field-of-view, in arcminutes, of a telescope whose focal length is 3050 mm when used with an eyepiece with a field-stop diameter of 23.0 mm?

			(Remember that [image: no alternative text] radians corresponds to 180°.)

			Answer

			The angular diameter of the field-of-view is θ = D/f
				o = 23.0 mm/3050 mm = 7.54 × 10−3 radians. Converting to degrees, this is

			7.54 ×10−3 radians × (180/[image: no alternative text]) degrees radian−1 = 0.432° = 25.9′.

			End of answer

		

		When a telescope is used with a detector in place of an eyepiece, the determining factor here is the linear size of the detector itself, rather than the field-stop diameter.

		
			
				ITQ 4

			

			What is the maximum focal length telescope that could accommodate a 1° field-of-view on a standard 35 mm film frame?

			Answer

			1° = ([image: no alternative text]/180) radians, so the limiting focal length is given by 35 mm/([image: no alternative text]/180) = 2005 mm, or about 2.0 m. A focal length longer than this would reduce the field-of-view.

			End of answer

		

		1.5.3 Angular magnification

		You may be familiar with the scales that appear on terrestrial maps or images obtained with microscopes, possibly stated as 1 : 100 000 or 1 mm corresponds to 1 μm. Scales such as these indicate how the size of the reproduction compares to the real thing. Image scales are no less important in astronomy, though they are usually stated in a different form, as we now explain. Imagine for a moment that you have the use of a telescope that allows you to observe Saturn and its ring system. It must be very highly magnified to show so much detail, mustn't it? Well, consider the size of the image. It is in fact greatly demagnified, by such a large factor that the image of the 120 000 km diameter planet fits on the light-sensitive surface of your eye only a few millimetres across. The same would be true if you recorded the image on photographic film or with a digital camera. Yet you know you can see more detail than with the naked eye. This simple example emphasises that the important magnification in much astronomical imaging is not the linear magnification described above for terrestrial maps, but rather the angular magnification. The angular magnification indicates by what factor the angular dimension (e.g. angular diameter) of a body is increased. So if you were to observe Saturn through a telescope, you would be benefiting from a high angular magnification which makes the image appear larger even though it is squeezed into the tiny space of your eyeball.

		The angular magnification
			M of an astronomical telescope, used visually, is defined as the angle subtended by the image of an object seen through a telescope, divided by the angle subtended by the same object without the aid of a telescope. By geometry, this can be shown to be equivalent to

		
			[image:]
		

		where f
			o is the effective focal length of the objective lens or mirror system and f
			e is the focal length of the eyepiece lens.

		
			
				ITQ 5

			

			What is the angular magnification of a Newtonian reflecting telescope with a mirror of focal length f
				o = 10 m and an eyepiece of focal length f
				e = 10 cm?

			
				
					
					Show
 answer
				

			

		

		Notice that the angular magnification and field-of-view of a telescope both depend on the focal length of the objective lens or mirror. However, increasing f
			o will increase the angular magnification but decrease the field-of-view, and vice versa.

		1.5.4 Image scale

		The nearest equivalent definition to angular magnification that is applicable to telescopes used for imaging onto a detector is the image scale (sometimes called the plate scale). Because of the importance of angular measures, the image scale quoted by astronomers indicates how a given angular measure on the sky corresponds to a given physical dimension in an image. The most common convention is to state how many arcseconds on the sky corresponds to 1 mm in the image.

		Fortunately, it is very easy to calculate the image scale for any imaging system, as it depends on only one quantity: the focal length f
			o of the imaging system. The image scale I in arcseconds per millimetre is given by

		
			[image:]
		

		Note that as the image on the detector becomes larger, the numerical value of I becomes smaller.

		
			
				ITQ 6

			

			A certain telescope has an objective with an effective focal length of 3000.0 mm. What is the image scale in the image plane?

			
				
					
					Show
 answer
				

			

		

		The number 206 265 is quite useful in astronomy, as it is the number of arcseconds in 1 radian of angular measure, given by (180 × 60 × 60)/[image: no alternative text].

		1.5.5 Point spread function and angular resolution

		The image of a point-like source of light (such as a distant star) obtained using a telescope will never be a purely point-like image. Even in the absence of aberrations and atmospheric turbulence to distort the image, the image of a point-like object will be extended due to diffraction of light by the telescope aperture. The bigger the aperture, the smaller is the effect, but it is still present nonetheless. The intensity of the image of a point-like object will take the form shown in Figure 11a. The structure shown here is referred to as the point spread function (PSF) of the telescope. Lens or mirror aberrations and atmospheric turbulence will each cause the width of the PSF to broaden, and may cause its shape to become distorted too. However, in the ideal case when neither aberrations nor turbulence is present, the telescope is said to be diffraction-limited, and its PSF has the form shown. The width of the PSF, in this idealised case, is inversely proportional to the aperture diameter of the telescope.

		
			[image:]
		

		
			
				Figure 11: The image of a point-like object is not point-like even under ideal conditions, (a) The vertical direction represents image intensity. The point spread function of a point-like object under ideal conditions consists of a central peak surrounded by concentric ripples. The two-dimensional PSF has the circular symmetry of the telescope aperture, (b) A slice through (a) along one axis
		

		Using the idea of the diffraction-limited PSF, we can also define the (theoretical) limit of angular resolution for an astronomical telescope. This is the minimum angular separation at which two equally bright stars would just be distinguished by an astronomical telescope of aperture D
			o (assuming aberration-free lenses or mirrors and perfect viewing conditions). As shown in Figure 12b, at a certain separation, the first minimum of the PSF of one star will fall on the peak of the PSF of the other star. At this separation, the two stars are conventionally regarded as being just resolved.

		
			[image:]
		

		
			
				Figure 12: The images of the two stars in (a) are clearly resolved, whereas those in (c) are unresolved. In (b), the first minimum of one PSF coincides with the peak of the other PSF. At this separation the stars are said to be just resolved
		

		The angular separation corresponding to the situation in Figure 12b is given by

		
			[image:]
		

		where αc
			 is the limit of angular resolution measured in radians and λ is the average wavelength of light contributing to the image. As noted above, the limit of angular resolution arises due to diffraction of light by the telescope aperture and represents a fundamental limit beyond which it is impossible to improve.

		(Equation 1.5 is often known as the Rayleigh criterion.)

		
			
				ITQ 7

			

			A certain ground-based reflecting telescope contains aberration-free optical components and has a primary mirror aperture 500 mm in diameter. If two stars of equal brightness are observed through a red filter that transmits only light of wavelength 650 nm, what is the theoretical minimum angular separation (in arcseconds) at which these two stars could be just resolved?

			Answer

			The theoretical angular limit of resolution is given by the formula

			
				[image:]
			

			hence in this case:

			
				[image:]
			

			End of answer

		

		In practice, two stars this close together are unlikely to be resolved using a conventional ground-based telescope, whatever its aperture diameter, because of the degradation of angular resolution imposed by turbulence in the atmosphere. This makes all single stars appear to be of a small, but finite, angular size, typically of order 1″ across. In effect therefore, atmospheric turbulence broadens the PSF of the telescope. In fact, in most ground-based observatory telescopes, the dominant contribution to the size of the PSF is generally from atmospheric turbulence rather than imperfections in the telescope optics or the theoretical limit to angular resolution imposed by diffraction. Hence, the diameter of the actual point spread function is a common way of quantifying the astronomical seeing. At the very best, the seeing from a good astronomical site is around 0.5″, but at most observing sites it may be a few arcseconds even on good nights.

		
			
				ITQ 8

			

			If it's never possible to achieve a diffraction-limited point spread function, because of atmospheric turbulence, what's the point of building a ground-based optical telescope with a mirror diameter of 5 m or more?

			
				
					
					Show
 answer
				

			

		

		Despite what has just been said, there is a technique now available at some professional observatories for reducing the effects of poor seeing, and attaining close to the theoretical limit of angular resolution. The technique of adaptive optics refers to a process whereby corrections to the shape of the primary or secondary mirror are made on a rapid timescale (hundredths of a second) to adjust for the image distortions that arise due to atmospheric turbulence. A relatively bright reference star is included within the field-of-view, or an artificial laser guide star is produced by directing a laser into the atmosphere. The adaptive optics system then rapidly adjusts the mirror under software control in order to make the size of the PSF of the reference star as small as possible. By correcting the reference star in this way, all other objects in the field-of-view have their PSFs similarly corrected, and an angular resolution close to the theoretical limit may be obtained.

		1.6 Telescope mountings

		A telescope with the largest light-gathering power, best point spread function and optimum image scale and field-of-view is of little use unless it is mounted in an appropriate way for tracking astronomical objects across the night sky. It is essential that a telescope can be pointed accurately at a particular position in the sky and made to track a given position as the Earth rotates on its axis.

		Broadly speaking there are two main types of mounting for astronomical telescopes, known as alt-azimuth and equatorial. An alt-azimuth mounting (alt-az for short) is the simplest to construct. It allows motion of the telescope in two directions, namely the altitude or vertical direction and the azimuth or horizontal direction (Figure 13a). Although simple and relatively cheap to construct, it has the drawback that to accurately track an astronomical object such as a star or galaxy requires the telescope to be driven in both axes simultaneously at varying speeds. Given the widespread availability of computer software to do the job this is not a problem in practice. However, another limitation is that the image will rotate as the telescope tracks, and therefore the detector must also be counter-rotated during any exposure in order to produce an un-trailed image.

		The other type of mounting is known as an equatorial mounting. In this case, one axis of the telescope is aligned parallel to the rotation axis of the Earth (the so called polar axis), and the other axis (the so called declination axis) is at right angles to this (Figure 13b). This has the advantage that once the telescope is pointed at a particular star or galaxy, then tracking of the object as the Earth rotates is achieved simply by moving the telescope at a constant speed around the polar axis only.

		
			[image:]
		

		
			
				Figure 13: (a) An alt-azimuth telescope mounting. (b) An equatorial telescope mounting
		

		
			
				ITQ 9

			

			For a given location on the Earth, what determines the angle between the polar axis of an equatorially mounted telescope and the horizontal?

			
				
					
					Show
 answer
				

			

		

		An equatorial mounting is relatively expensive to construct, but it is much simpler to drive and point a telescope with such a mounting, particularly without computer assistance, and the field does not rotate during the course of an exposure.

		
			
				ITQ 10

			

			At what speed must a telescope be moved around the polar axis of an equatorial mounting in order to counteract the effect of the Earth's rotation?

			
				
					
					Show
 answer
				

			

		

		1.7 Summary of Section 1 and questions

		
				
				
					Converging lenses or mirrors cause parallel beams of light to be brought to a focus at the focal point, situated at a distance of one focal length beyond the lens or one focal length in front of the mirror. Diverging lenses or mirrors cause parallel beams of light to diverge as if emanating from the focal point of the lens or mirror. Light paths are reversible, so a converging lens or mirror may also act as a collimator and produce a parallel beam of light.

			

				
				The simplest astronomical telescopes are refracting telescopes comprising either one converging lens and one diverging lens (Galilean telescope), or two converging lenses (Keplerian telescope). The effectiveness of refracting telescopes is limited by the problems involved in constructing large lenses, and their spherical and chromatic aberrations which are, to some extent, unavoidable.

			

				
				
					Reflecting telescopes, such as the Newtonian and Cassegrain designs, make use of a curved (concave) objective (primary) mirror to focus the incoming light. Reflecting telescopes are free from chromatic aberrations. Spherical aberrations can also be greatly reduced by using a paraboloidal mirror or a Schmidt correcting plate.

			

				
				Large-diameter reflecting telescopes are easier to construct than similar sized refractors. Also, by using the Cassegrain design, a long focal length (and hence high angular magnification) can be contained in a relatively short instrument.

			

				
				When reflecting telescopes are used with photographic or electronic detectors, the eyepiece is removed, and sometimes so also is the secondary mirror. This removes the aberrations and absorption losses that are due to these components and allows a real image to fall directly onto the light-sensitive surface of the detector.

			

				
				The main parameters of an optical telescope are its light-gathering power, its field-of-view, its angular magnification or image scale and its limit of angular resolution.

			

				
				The angular size of the point spread function of a telescope can be used to quantify the astronomical seeing. The technique of adaptive optics can compensate for the effects of atmospheric turbulence and produce images whose PSFs are close to being diffraction-limited.

			

				
				A telescope may have an alt-azimuth or equatorial mounting. The former is less complex to construct, but with the latter it is simpler to point and drive a telescope.

			

		

		
			
				Question 1

			

			Summarise how the following characteristics of a visual telescope

			(i) light-gathering power,

			(ii) field-of-view,

			(iii) angular magnification,

			(iv) limit of angular resolution,

			depend on the aperture D
				o and the focal length f
				o of its objective lens (for a given eyepiece of focal length f
				e).

			
				
					
					Show
 answer
				

			

		

		
			
				Question 2

			

			(a) Calculate the ratio of the light-gathering power of a reflecting telescope of diameter D
				o = 5.0 m to that of a refractor of diameter 1.0 m (neglect losses of light, mentioned in the text).

			(b) Compare the (theoretical) limits of angular resolution of these two telescopes (at the same wavelength).

			
				
					
					Show
 answer
				

			

		

		
			
				Question 3

			

			(a) The atmospheric seeing at a particular observatory site is 1 arcsecond (1″). What is the aperture of a diffraction-limited telescope (at a wavelength of 485 nm) which would have a resolving power equivalent to this seeing?

			(b) Why then do you think that astronomers build such large and expensive telescopes for use in ground-based observations?

			Answer

			(a) The aperture of a diffraction-limited telescope that would have a resolving power of 1″ at a wavelength of 485 nm is given by

			Now 1″ is equivalent to [image: no alternative text]/(180 × 3600) radians = 4.85 × 10−6 radians. So

			A diffraction-limited telescope with an aperture diameter of only 12 cm would therefore have an angular resolution of 1″ when operating at a wavelength of 485 nm (i.e. in the blue part of the visible spectrum).

			(b) Although a large (and expensive) telescope will have a better (theoretical) limit of angular resolution than one only 12 cm in diameter, in practice its resolution is limited by atmospheric seeing. The main reason that very large ground-based telescopes are built is to increase the available light-gathering power.

			End of answer

		

		
			
				Question 4

			

			List the important advantages and disadvantages of reflecting telescopes compared to refracting telescopes.

			
				
					
					Show
 answer
				

			

		

		
			
				Question 5

			

			(a) What is the Schmidt correcting plate and how does it improve the performance of a reflecting telescope?

			(b) Draw a diagram illustrating how a Cassegrain telescope equipped with a Schmidt correcting plate focuses light from a distant object.

			Answer

			(a) The Schmidt correcting plate is a transparent glass plate built into the ‘mouth’ of a reflecting telescope. Its shape is calculated so as to introduce some differential refraction to various parts of the incoming wavefront, in such a way as to compensate for the spherical aberration of the main mirror. The result is good resolution over a significantly wider field-of-view.

			(b) The important point to note for a Schmidt–Cassegrain telescope is that the light passes through the Schmidt plate first, and then reflects off the primary (objective) mirror. The remainder of the telescope is the same as the normal Cassegrain type. The overall design is shown in Figure 14.

			
				[image:]
			

			
				
					Figure 14: A Schmidt–Cassegrain telescope as discussed in Question 5
			

			End of answer

		

		
			
				Question 6

			

			(a) Calculate the image scale in the focal plane of a 300 mm diameter telescope whose optical system is stated as F/10.

			(b) The angular diameter of the planet Mars varies from about 14″ to 25″ depending on its distance from the Earth. Calculate how large the image would be in the focal plane of a 300 mm diameter, F/10 telescope at its closest and furthest.

			
				
					
					Show
 answer
				

			

		

	
		2 Spectographs

		2.1 The heart of spectroscopy: dispersing light

		Telescopes may simply be used to collect the light from an astronomical object in order to measure its position, brightness or spatial distribution. However, it is often far more instructive to examine the spectrum of light from an object such as a star or galaxy, namely the distribution of light intensity as a function of wavelength.

		The spectrum of a light source may be revealed in several ways, all of which involve making light of different wavelengths travel in different directions, a process which we term dispersion. There are two principal ways of dispersing light: using either a prism or a grating.

		2.1.1 Prisms and the refraction of light

		The simplest way to disperse light is to use a prism. When light enters a prism, it is no longer travelling in a vacuum, and its speed decreases. If the incident wavefront is travelling at an angle to the surface of the prism, which is easy to arrange because of its angled faces, then the propagation of the part of the wavefront in the prism is retarded, thus bending the wavefront and changing its direction of propagation through the prism (Figure 15). This phenomenon is referred to as refraction.

		
			[image:]
		

		
			
				Figure 15: The wavefront AC is incident upon the surface AC. In the time that it takes the wavefront to travel the distance CC in material 1, the wavefront has travelled a shorter distance AA′ in material 2, thus changing the direction of propagation. The distance AA′ depends on the speed of light in material 2, which depends on the frequency of the radiation, and hence the amount of refraction also depends on frequency
		

		The speed of light in most materials depends on frequency, so the change in direction also depends on frequency, and hence different colours become separated. Figure 16 illustrates the situation when a beam of white light (i.e. a mixture of all colours) encounters a triangular glass prism. The white light is dispersed at the air-glass boundary and, because of the shape of the prism, the different colours undergo further dispersion at the glass-air boundary as they leave the prism.

		
			[image:]
		

		
			
				Figure 16: A beam of white light enters a triangular prism as shown. Red light has a lower frequency (longer wavelength) than violet light and the direction of the red beam is altered less than the direction of the violet beam. Consequently the white light spreads into its constituent colours within the prism. The different colours are further dispersed on leaving the prism
		

		2.1.2 Diffraction and interference of light

		When light, or indeed any type of wave, passes through a narrow aperture, it will spread out on the other side. This is the phenomenon of diffraction. For example Figure 17 shows the diffraction of water waves in a device called a ripple tank. The extent to which waves are diffracted depends on the size of the aperture relative to the wavelength of the waves. If the aperture is very large compared to the wavelength, then the diffraction effect is rather insignificant. So although sound waves may be diffracted by a doorway, light waves are not appreciably diffracted by doorways because the wavelength of visible light (about 400 to 700 nm) is very small in comparison to the width of the doorway. But light is diffracted, and provided the slit is narrow enough, the diffraction will become apparent.

		
			[image:]
		

		
			
				Figure 17: The diffraction of water waves in three different cases. As the slit width is reduced, the amount of diffraction increases
		

		The phenomenon of diffraction allows us to appreciate the effect of an aperture on the propagation of waves, however it says nothing about what will happen when waves from different sources or from different parts of the same source meet. For this, the principle of superposition must be used. The principle of superposition states that if two or more waves meet at a point in space, then the net disturbance at that point is given by the sum of the disturbances created by each of the waves individually. For electromagnetic radiation the disturbance in question can be thought of as variations in electric and magnetic fields. The effect of the superposition of two or more waves is called interference.

		To begin with, we consider the diffraction of monochromatic light by a pair of closely spaced, narrow slits as shown in Figure 18. Plane waves of constant wavelength from a single, distant, source are diffracted at each of two slits, S1 and S2. Because the waves are from the same original source they are in phase with each other at the slits. At any position beyond the slits, the waves diffracted by S1 and S2 can be combined using the principle of superposition. In the case of light waves, the resulting illumination takes the form of a series of light and dark regions called interference fringes and the overall pattern of fringes is often referred to as a diffraction pattern. (Note, however, that the same pattern is also sometimes referred to as an interference pattern. The reason for the dual nomenclature is that both diffraction and interference are necessary in order to generate the observed pattern, so either is an appropriate description.)

		
			[image:]
		

		
			
				Figure 18: (a) Diffraction and interference of light produced by two narrow slits S1 and S2. (b) Bright and dark interference fringes on the screen
		

		In order to appreciate how the interference fringes arise consider Figure 18a. When the wave arriving at a point on the screen from slit S1 is in phase with the wave arriving from S2, the resultant disturbance will be the sum of the disturbances caused by the waves individually and will therefore have a large amplitude (as shown in Figure 19a). This is known as constructive interference. When the waves are completely out of phase, the two disturbances will cancel. This is known as destructive interference (as shown in Figure 19b). On the screen, constructive interference will cause relatively high intensity, while destructive interference will lead to low intensity, hence the observed pattern of fringes.

		
			[image:]
		

		
			
				Figure 19: (a) Constructive and (b) destructive interference
		

		The general condition for constructive interference at any point is that the path difference between the two waves is a whole number of wavelengths, i.e.

		
			[image:]
		

		The general condition for destructive interference is that the path difference is an odd number of half-wavelengths, i.e.

		
			[image:]
		

		The result of this is that when a source of light consisting of a range of wavelengths is used, the positions of constructive interference will be different for each wavelength. In other words, the combination of diffraction and interference produced by a pair of slits has the effect of dispersing light into its constituent wavelengths.

		The same principles also apply when not two but a large number of equally spaced slits are used. Such diffraction gratings typically have several hundred slits per millimetre and give much sharper diffraction patterns than a simple double slit. The individual fringes can also be much further apart, so that dispersed wavelengths can be more widely separated. The details of this phenomenon, as applied to astronomical spectroscopy, are discussed below.

		2.1.3 Reflective diffraction gratings

		Although the above description of diffraction has been in terms of light passing through a series of slits in a (transmission) diffraction grating, the type of grating which is currently most common in astronomy is a reflective diffraction grating or reflection grating. This again exploits the wave properties of light, in this case by making adjacent sections of a wavefront travel extra distances as it is reflected off a non-uniform surface. The non-uniform surface is actually a very precisely made mirror into which steps or grooves have been cut; as shown by the cross-section in Figure 20. The wavefront propagating from groove A and the wavefront propagating from groove B will constructively interfere with each other only if the difference in the lengths of the light paths, from L to L″, is an integer number of wavelengths. From the figure, the path difference is d sin α + d sin β, and the condition for constructive interference can therefore be written

		
			[image:]
		

		This is such an important equation for astronomers that it is given a name, the grating equation. The integer n is called the spectral order, and quantifies how many wavelengths of path difference are introduced between successive grooves on the grating.

		
			[image:]
		

		
			
				Figure 20: (a) For a wavefront incident on the grating at an angle α to the normal, the portion of the wavefront reaching groove B has to travel an extra distance LL′ = d sin α compared to the portion of the wavefront reaching groove A, where d is the distance between successive grooves. (b) Similarly, for light reflected from the grating at an angle β to the normal, the portion of the wavefront reflected from groove B has to travel an extra distance L′L″ = d sin β. The total path difference from L to L″ is therefore d(sin α + sin β)
		

		Now consider the grating equation. The groove spacing d is a feature of the grating, and the angle of the incident light α will be the same for all wavelengths, so the only remaining variables are the diffraction angle β and the wavelength λ. It is therefore clear that β must depend on wavelength, which is to say that the grating is a means of sending light of different wavelengths in different directions, i.e. producing a spectrum.

		
			
				ITQ 11

			

			Imagine you have a grating spectrograph whose grating has 1000 grooves per mm, and is set up with the light incident at an angle of 15° to the grating normal. Calculate the angles at which light of: (i) 400 nm, (ii) 500 nm, and (iii) 600 nm will be diffracted in the first spectral order. You may find it convenient to express the wavelength and the groove spacing d in units of microns.

			Answer

			Rearrange the grating equation d(sin α + sin β) = nλ and write

			
				[image:]
			

			Then substitute in the values d = 0.001 mm = 1 μm, α = 15° and n = 1 to give sin β = λ/μm − 0.2588. We can then calculate the diffraction angles β as follows:

			
				[image:]
			

			End of answer

		

		One feature of the spectrum produced by a diffraction grating is that multiple spectra are produced, corresponding to different spectral orders. For example, it is obvious from the grating equation that for a given spectrograph set-up, i.e. for some particular values of d and α, light at 700 nm in the first spectral order (n = 1) travels at the same diffraction angle β as light at 350 nm in the second spectral order (n = 2). Depending on the sensitivity of the detector and the relative flux in the source at overlapping wavelengths, it may be necessary to use a filter to block out the unwanted wavelengths.

		It is instructive to ask how the choice of grating and spectral order affects the dispersion of the spectrum, i.e. the amount by which the light is spread out. The angular dispersion is a measure of how large a change Δβ in the diffraction angle results from a change δλ in wavelength, so we want to know Δβ/Δλ. Calculus makes the calculation of Δβ/Δλ very straightforward, so we shall use that approach here. (If your calculus is too rusty for you to follow this, then skip the steps and just note the result.) The grating equation can be rearranged as sin β = nλ/d − sin α. Using calculus, we can then write

		
			[image:]
		

		This indicates that the angular dispersion can be increased by working in higher spectral orders, i.e. by increasing n, or by using gratings with narrower groove spacings d (i.e. more grooves per millimetre such that d is smaller). Hence a grating with 600 grooves per millimetre will have twice the dispersion of a grating with 300 grooves per millimetre, if they are both used in the same spectral order. Of course, a grating of 300 grooves per millimetre used in second order (n = 2) will give the same dispersion as a grating with 600 grooves per millimetre used in first order (﻿n = 1﻿).

		In the last few years, a new type of diffraction grating has become common in astronomy. The reflective diffraction grating described above works by introducing a different path length between parts of a wavefront striking different grooves of the grating. A volume phase holographic grating (VPH grating), in contrast, is a transparent medium, usually a layer of gelatine sandwiched between two glass plates. The refractive index of the gelatine varies in a carefully defined way from point to point. VPH gratings can offer superior efficiency and versatility to reflection gratings, and can be produced in the much larger sizes needed for the next generation of large telescopes.

		2.2 Optical layout of a spectrograph

		Although spectrograph designs vary widely, most consist of a few key elements which we describe below. You may be surprised to learn that a slit is not a key element of a spectrograph, but it is often a useful one, as we shall see later.

		We begin in the focal plane of the telescope, where an image of the sky is formed by the telescope optics. The rays of light associated with each object are converging as they approach the focal plane, and they diverge beyond it (Figure 21). In this condition they are not suitable for dispersing; first they must be rendered parallel. This is achieved with a collimator, which is a lens or mirror of focal length f
			col placed a distance f
			col beyond the focal plane. The focal plane of the telescope is therefore at the focal point of the collimator, and hence the rays of light emerging from the collimator are made parallel to one another, i.e. collimated.

		The collimated beam is then dispersed using one of the dispersing elements discussed previously, i.e. a prism, reflective diffraction grating, or VPH grating. The dispersing element takes the bundle of parallel rays, and produces a separate parallel bundle for each wavelength present in the object, each bundle travelling in a slightly different direction. Each bundle consists of light of a single wavelength, i.e. it is monochromatic.

		The diverging bundles of parallel rays must now be brought to a focus. This is achieved with another lens or mirror called a camera lens or mirror, whose focal length is f
			cam, and which therefore focuses each bundle of parallel rays onto its image plane a distance f
			cam beyond the lens or mirror. Because each monochromatic bundle is travelling in a different direction, each is focused onto a different part of the image plane. The image in this plane is therefore a spectrum.

		Note that we have not discussed a spectrograph slit at all, and that is intentional. From the discussion above, you should see that a spectrograph produces a new image of whatever image lies in the telescope focal plane, but in a new position that depends on its wavelength. If you had a star-like object giving out all its light at only three wavelengths, then in the spectral image plane you would see three round star-like images, each corresponding to one of the three different wavelengths (see Figure 21b). If these three wavelengths are very similar to one another, then the three images in the spectrum would not be very far apart. Indeed they might be so close together that they were almost indistinguishable.

		
			[image:]
		

		
			
				Figure 21: (a) Spectrograph layout showing the focal plane of the telescope, the collimator lens, dispersive element (i.e. prism or grating), camera lens, and spectral image plane. (b) Views of a ‘star’ emitting three strong emission lines, first in the focal plane of the telescope where a single polychromatic image can be seen, and secondly in the spectral image plane where three separated monochromatic images are visible. (c) As for (b), but with a slit placed in the focal plane of the telescope to restrict the width of each monochromatic image of the star in the spectral image plane
		

		How then could you tell how much light there is at one wavelength compared with another? You would have two choices. You might be able to increase the dispersion to move the three images further apart, either by observing at a higher spectral order or by using a grating with a finer groove spacing, as was discussed earlier. If this is not practical, then you have only one other possibility, which is to block off part of each monochromatic image so that they no longer overlap. This is achieved by putting a mask in the focal plane of the telescope where the polychromatic (white-light) image is first formed. The mask needs to block off only the edges of the image, not the top and bottom as well, so a long, narrow mask can be used. Astronomers call such a mask a slit or entrance slit. The result of doing this is shown in Figure 21c.

		The spectra of real astronomical objects do not just consist of three wavelengths, but often contain a number of spectral lines (either in absorption or emission), superimposed on a continuum spectrum. In order to distinguish between spectral lines of similar wavelength, a suitably narrow slit is needed. If the slit is made narrower, each monochromatic image, and hence each spectral line, becomes narrower and hence more easily distinguished. Unfortunately, the amount of light allowed to enter the spectrograph is also reduced, and hence the intensity of the image decreases.

		Astronomers often face the trade-off of having the slit narrow enough to allow them to distinguish neighbouring wavelengths, but wide enough to provide an adequate number of photons. In practice, the width of the slit is often matched to the seeing conditions.

		The result of using a slit like this is shown in Figure 22, where the spectra of several stars that lie along the slit in the focal plane of the telescope are all recorded.

		
			[image:]
		

		
			
				Figure 22: An image showing the spectra of two bright stars (B and E) and three faint ones (A, C and D). The spectral direction runs horizontally, and the spatial direction (along the slit) runs vertically in this image. The two bright vertical lines, (i) and (ii), correspond to two emission lines in the spectrum of the sky, which fills the slit
		

		2.3 Throughput of a spectrograph

		Modest sized telescopes (with aperture diameters of up to a few tens of cm) allow the spectra of bright stars to be obtained. Although faint stars can be seen through the telescope, once their light is dispersed by the diffraction grating or prism, the amount of light falling on any single part of the image plane is greatly reduced. This is because the light is spread out in the spectrum, though in principle this does not lead to any loss of photons. However, the large number of optical elements in the spectrograph does contribute to real losses of intensity. For example, the entrance slit sometimes has to be set narrower than the apparent size of the star due to atmospheric seeing, with the result that only a fraction of the starlight enters the spectrograph.

		
			
				ITQ 12

			

			Why are you not completely free to make the entrance slit wider to allow more light through?

			
				
					
					Show
 answer
				

			

		

		Once the light is inside the spectrograph, its intensity is further diminished: the typical reflectance of each aluminised surface is only ~85 per cent in visible light, each air-glass interface typically transmits only 96 per cent of the light, and the diffraction of light into different spectral orders by a grating often means that only 20 per cent to 60 per cent of the light ends up in the spectral order you are trying to observe. (These percentages can be improved by applying special coatings to the surfaces, which may improve reflectances to 95 per cent and transmissions to 99 per cent.)

		
			
				ITQ 13

			

			If each air-glass interface transmits only 96 per cent of the incident intensity, what fraction of the light incident on a lens will be transmitted?

			
				
					
					Show
 answer
				

			

		

		The guidelines for a particular telescope and spectrograph should indicate how long an exposure is needed to record a certain number of photons from a star of a given brightness, according to certain assumptions about the slit width, the seeing conditions, and the zenith distance of the object under investigation. The photon count rate will also depend on the dispersion of the spectrograph set-up, i.e. how much it is spread out. Clearly there are numerous factors that affect whether the recorded spectrum will contain the number of photons needed in order to be able to distinguish the spectral lines you want to see from the noise inherent in the observations.

		2.4 Other spectrographs

		Although the simple, single-slit spectrograph described above is the type you are most likely to find on a small telescope, there are other more complex designs available. Each of these has its own role to play in astronomical observations.

		An echelle spectrograph has a second dispersing element, either a second grating or a prism, which disperses the light at right angles to the direction of dispersion produced by the main grating. Without going into details, the effect is to produce a spectral image that consists of a stacked series of spectra (see Figure 23). Each of the stacked spectra represents a part of the spectrum of the object, spanning only a very narrow range of wavelengths. You can imagine joining these individual spectra end to end in order to assemble the complete spectrum of the object.

		
			[image:]
		

		
			
				Figure 23: The spectral image produced by an echelle spectrograph. Each band comprises a small part of the spectrum covering only a very narrow range of wavelength. (The vertical streak is a fault on the detector.)
		

		
			
				ITQ 14

			

			What do you suppose are the advantages of an echelle spectrograph? What are its disadvantages?

			
				
					
					Show
 answer
				

			

		

		
			Integral field unit spectrographs and multi-object fibre-fed spectrographs use optical fibres to feed light from various parts of the focal plane of the telescope through gratings to produce many individual spectra on the same detector. In an integral field unit, the fibres are closely packed together so that a spectrum from every point on a two-dimensional image of an extended object may be produced. Such instruments are useful for mapping the velocity field across a spiral galaxy, for instance. In multi-object fibre-fed spectrographs, the individual fibres may be automatically positioned at any location in the field-of-view, to feed the light of many hundreds of individual objects onto the spectrograph (see Figure 24). These instruments are useful for obtaining the redshifts of hundreds of galaxies within a single image, for instance. In both types of instrument, the resulting image consists of a series of individual spectra stacked one above another, essentially covering the whole of the detector.

		An alternative to using a fibre-fed spectrograph is to use a multi-slit spectrograph. This technique is identical to single-slit spectroscopy as described earlier, except that, as implied by its name, there are multiple slits in the field-of-view. Each of these slits allows light from a different object to pass into the spectrograph and form a spectrum on the detector. In order to align the slits in their correct positions, a separate mask is usually prepared for each field to be observed with the slits simply drilled in the appropriate positions. Multi-slit spectroscopy has none of the throughput losses that are associated with passing light through optical fibres. However, a disadvantage of the method is that the field-of-view is usually smaller than for fibre spectroscopy. A modern multi-slit spectrograph may have a field-of-view that is only around 10’ in diameter. This may be compared with the 2° diameter field of the 2dF shown in Figure 24. Also, in order to prevent spectra from overlapping on the frame, the number of spectra which can be recorded simultaneously is usually less than 50 rather than the 400 that are possible with a device like the 2dF.

		
			[image:]
		

		
			
				Figure 24: (a) The 400 optical fibres on the 2dF (two degree field) instrument at the Anglo-Australian Telescope. (b) A close-up of part of the field plate showing some of the fibres positioned in the field-of-view. (Both pictures © Anglo-Australian Observatory.) (c) A schematic diagram showing the head of each optical fibre, clamped accurately in position on the field plate using a strong magnet. Light from the telescope enters the microprism and then passes down the optical fibre to be dispersed by a grating and the spectrum fed onto a detector
		

		2.5 Summary of Section 2 and questions

		
				
				In an astronomical spectrograph light may be dispersed using either a prism, a reflective diffraction grating or a volume phase holographic diffraction grating.

			

				
				The grating equation quantifies the amount by which light of different wavelengths is dispersed by a grating having a particular groove spacing.

			

				
				In a spectrograph, light is first collimated before passing through the dispersive element, and then focused by a second lens or mirror before arriving at the image plane. A slit in the telescope focal plane allows closely spaced neighbouring wavelengths in the image plane to be distinguished.

			

				
				The throughput of a spectrograph is diminished by reflection from, and absorption by, each optical element within the instrument.

			

				
				
					Echelle spectrographs use a second disperser at right angles to the first, to obtain a high spatial resolution over a large range of wavelength. Integral field unit spectrographs and multi-object fibre-fed spectrographs use optical fibres to collect light from many different parts of a telescope's field-of-view and enable spectra of many parts of a single extended object, or many individual objects, to be obtained simultaneously. Multi-slit spectrographs also allow the spectra of many objects to be obtained simultaneously.

			

		

		
			
				Question 7

			

			The light from a star is incident normally on a reflective diffraction grating with 120 grooves per mm. In which orders of the spectrum does the red end of the spectrum in one order (at 700 nm) first overlap with the blue end of the spectrum in the next order (at 400 nm)?

			Answer

			We use the grating equation: d(sin α + sin β) = nλ, but note that since the light strikes the grating at normal incidence, α = 0°. The groove spacing, d = 1/(120 mm−1) = 8.33 × 10−6 m. The angle of diffraction of the light in successive orders is given by sin β = n λ/d. So for red light the angles are given by sin β
				r = n
				r × 700 × 10−9 m/8.33 × 10−6 m and for blue light the angles are given by sin β
				b = n
				b × 400 × 10−9 m/8.33 × 10−6 m. These diffraction angles are listed in Table 1. It can be seen that the blue end of the third-order spectrum will overlap with the red end of the second-order spectrum. The overlap then becomes even more severe at higher orders.

			
				
					Table 1: The diffraction angles calculated in Question 7
			

			
				
					View table
				

			

			End of answer

		

		
			
				Question 8

			

			(a) A spectrograph contains one lens, a mirror and a reflection grating. In the visible waveband (from about 400 nm to about 700 nm), each air-glass interface transmits 85 per cent of the light incident on it, and 4 per cent of the incident light is also absorbed by each reflection. What is the fraction of incident visible light from a star that emerges from the spectrograph?

			(b) For the spectrograph in (a), 40 per cent of the emergent light occurs in the first-order spectrum, spanning the range 400 nm to 700 nm. What is the intensity of light per nm of wavelength range as a fraction of the incident light from the star in this wavelength range?

			
				
					
					Show
 answer
				

			

		

	
		Acknowledgements

		The content acknowledged below is Proprietary (see terms and conditions) and is used under licence.

		Grateful acknowledgement is made to the following sources for permission to reproduce material in this unit:

		The content acknowledged below is Proprietary and is used under licence.

		Text

		The extracts are taken from A.J. Norton (ed) (2004) Observing the Universe, sections 2 and 3 published by Cambridge University Press in association with The Open University. Copyright © The Open University 2004. This publication forms part of an Open University course SXR208 Observing the Universe.

		Figures

		
			
				Figure 4
			: © UCO/Lick Observatory;

		
			
				Figure 10
			: courtesy of Gemini Observatory;

		
			
				Figure 24 (a) and (b)
			: Anglo-Australian Observatory.

		Unit Image

		Courtesy of Anne-Marie Gallen

	
		Version

		ID: SXR208
			
Module code: SXR208
			
Build: 1.5.2
			
Stamp: 2011-01-18T16:48:02+00:00
		

		Copyright © 2011 The Open University

	OEBPS/js/jquery.columnmanager.js
/*

 * jQuery columnManager plugin

 * Version: 0.2.5

 *

 * Copyright (c) 2007 Roman Weich

 * http://p.sohei.org

 *

 * Dual licensed under the MIT and GPL licenses

 * (This means that you can choose the license that best suits your project, and use it accordingly):

 * http://www.opensource.org/licenses/mit-license.php

 * http://www.gnu.org/licenses/gpl.html

 *

 * Changelog:

 * v 0.2.5 - 2008-01-17

 *	-change: added options "show" and "hide". with these functions the user can control the way to show or hide the cells

 *	-change: added $.fn.showColumns() and $.fn.hideColumns which allows to explicitely show or hide any given number of columns

 * v 0.2.4 - 2007-12-02

 *	-fix: a problem with the on/off css classes when manually toggling columns which were not in the column header list

 *	-fix: an error in the createColumnHeaderList function incorectly resetting the visibility state of the columns

 *	-change: restructured some of the code

 * v 0.2.3 - 2007-12-02

 *	-change: when a column header has no text but some html markup as content, the markup is used in the column header list instead of "undefined"

 * v 0.2.2 - 2007-11-27

 *	-change: added the ablity to change the on and off CSS classes in the column header list through $().toggleColumns()

 *	-change: to avoid conflicts with other plugins, the table-referencing data in the column header list is now stored as an expando and not in the class name as before

 * v 0.2.1 - 2007-08-14

 *	-fix: handling of colspans didn't work properly for the very first spanning column

 *	-change: altered the cookie handling routines for easier management

 * v 0.2.0 - 2007-04-14

 *	-change: supports tables with colspanned and rowspanned cells now

 * v 0.1.4 - 2007-04-11

 *	-change: added onToggle option to specify a custom callback function for the toggling over the column header list

 * v 0.1.3 - 2007-04-05

 *	-fix: bug when saving the value in a cookie

 *	-change: toggleColumns takes a number or an array of numbers as argument now

 * v 0.1.2 - 2007-04-02

 * 	-change: added jsDoc style documentation and examples

 * 	-change: the column index passed to toggleColumns() starts at 1 now (conforming to the values passed in the hideInList and colsHidden options)

 * v 0.1.1 - 2007-03-30

 * 	-change: changed hideInList and colsHidden options to hold integer values for the column indexes to be affected

 *	-change: made the toggleColumns function accessible through the jquery object, to toggle the state without the need for the column header list

 *	-fix: error when not finding the passed listTargetID in the dom

 * v 0.1.0 - 2007-03-27

 */

(function($)

{

	var defaults = {

		listTargetID : null,

		onClass : '',

		offClass : '',

		hideInList: [],

		colsHidden: [],

		saveState: false,

		onToggle: null,

		show: function(cell){

			showCell(cell);

		},

		hide: function(cell){

			hideCell(cell);

		}

	};

	

	var idCount = 0;

	var cookieName = 'columnManagerC';

	/**

	 * Saves the current state for the table in a cookie.

	 * @param {element} table	The table for which to save the current state.

	 */

	var saveCurrentValue = function(table)

	{

		var val = '', i = 0, colsVisible = table.cMColsVisible;

		if (table.cMSaveState && table.id && colsVisible && $.cookie)

		{

			for (; i < colsVisible.length; i++)

			{

				val += (colsVisible[i] == false) ? 0 : 1;

			}

			$.cookie(cookieName + table.id, val, {expires: 9999});

		}

	};

	

	/**

	 * Hides a cell.

	 * It rewrites itself after the browsercheck!

	 * @param {element} cell	The cell to hide.

	 */

	var hideCell = function(cell)

	{

		if (jQuery.browser.msie)

		{

			(hideCell = function(c)

			{

				c.style.setAttribute('display', 'none');

			})(cell);

		}

		else

		{

			(hideCell = function(c)

			{

				c.style.display = 'none';

			})(cell);

		}

	};

	/**

	 * Makes a cell visible again.

	 * It rewrites itself after the browsercheck!

	 * @param {element} cell	The cell to show.

	 */

	var showCell = function(cell)

	{

		if (jQuery.browser.msie)

		{

			(showCell = function(c)

			{

				c.style.setAttribute('display', 'block');

			})(cell);

		}

		else

		{

			(showCell = function(c)

			{

				c.style.display = 'table-cell';

			})(cell);

		}

	};

	/**

	 * Returns the visible state of a cell.

	 * It rewrites itself after the browsercheck!

	 * @param {element} cell	The cell to test.

	 */

	var cellVisible = function(cell)

	{

		if (jQuery.browser.msie)

		{

			return (cellVisible = function(c)

			{

				return c.style.getAttribute('display') != 'none';

			})(cell);

		}

		else

		{

			return (cellVisible = function(c)

			{

				return c.style.display != 'none';

			})(cell);

		}

	};

	/**

	 * Returns the cell element which has the passed column index value.

	 * @param {element} table	The table element.

	 * @param {array} cells		The cells to loop through.

	 * @param {integer} col	The column index to look for.

	 */

	var getCell = function(table, cells, col)

	{

		for (var i = 0; i < cells.length; i++)

		{

			if (cells[i].realIndex === undefined) //the test is here, because rows/cells could get added after the first run

			{

				fixCellIndexes(table);

			}

			if (cells[i].realIndex == col)

			{

				return cells[i];

			}

		}

		return null;

	};

	/**

	 * Calculates the actual cellIndex value of all cells in the table and stores it in the realCell property of each cell.

	 * Thats done because the cellIndex value isn't correct when colspans or rowspans are used.

	 * Originally created by Matt Kruse for his table library - Big Thanks! (see http://www.javascripttoolbox.com/)

	 * @param {element} table	The table element.

	 */

	var fixCellIndexes = function(table)

	{

		var rows = table.rows;

		var len = rows.length;

		var matrix = [];

		for (var i = 0; i < len; i++)

		{

			var cells = rows[i].cells;

			var clen = cells.length;

			for (var j = 0; j < clen; j++)

			{

				var c = cells[j];

				var rowSpan = c.rowSpan || 1;

				var colSpan = c.colSpan || 1;

				var firstAvailCol = -1;

				if (!matrix[i])

				{

					matrix[i] = [];

				}

				var m = matrix[i];

				// Find first available column in the first row

				while (m[++firstAvailCol]) {}

				c.realIndex = firstAvailCol;

				for (var k = i; k < i + rowSpan; k++)

				{

					if (!matrix[k])

					{

						matrix[k] = [];

					}

					var matrixrow = matrix[k];

					for (var l = firstAvailCol; l < firstAvailCol + colSpan; l++)

					{

						matrixrow[l] = 1;

					}

				}

			}

		}

	};

	

	/**

	 * Manages the column display state for a table.

	 *

	 * Features:

	 * Saves the state and recreates it on the next visit of the site (requires cookie-plugin).

	 * Extracts all headers and builds an unordered() list out of them, where clicking an list element will show/hide the matching column.

	 *

	 * @param {map} options		An object for optional settings (options described below).

	 *

	 * @option {string} listTargetID	The ID attribute of the element the column header list will be added to.

	 *						Default value: null

	 * @option {string} onClass		A CSS class that is used on the items in the column header list, for which the column state is visible

	 *						Works only with listTargetID set!

	 *						Default value: ''

	 * @option {string} offClass		A CSS class that is used on the items in the column header list, for which the column state is hidden.

	 *						Works only with listTargetID set!

	 *						Default value: ''

	 * @option {array} hideInList	An array of numbers. Each column with the matching column index won't be displayed in the column header list.

	 *						Index starting at 1!

	 *						Default value: [] (all columns will be included in the list)

	 * @option {array} colsHidden	An array of numbers. Each column with the matching column index will get hidden by default.

	 *						The value is overwritten when saveState is true and a cookie is set for this table.

	 *						Index starting at 1!

	 *						Default value: []

	 * @option {boolean} saveState	Save a cookie with the sate information of each column.

	 *						Requires jQuery cookie plugin.

	 *						Default value: false

	 * @option {function} onToggle	Callback function which is triggered when the visibility state of a column was toggled through the column header list.

	 *						The passed parameters are: the column index(integer) and the visibility state(boolean).

	 *						Default value: null

	 *

	 * @option {function} show		Function which is called to show a table cell.

	 *						The passed parameters are: the table cell (DOM-element).

	 *						Default value: a functions which simply sets the display-style to block (visible)

	 *

	 * @option {function} hide		Function which is called to hide a table cell.

	 *						The passed parameters are: the table cell (DOM-element).

	 *						Default value: a functions which simply sets the display-style to none (invisible)

	 *

	 * @example $('#table').columnManager([listTargetID: "target", onClass: "on", offClass: "off"]);

	 * @desc Creates the column header list in the element with the ID attribute "target" and sets the CSS classes for the visible("on") and hidden("off") states.

	 *

	 * @example $('#table').columnManager([listTargetID: "target", hideInList: [1, 4]]);

	 * @desc Creates the column header list in the element with the ID attribute "target" but without the first and fourth column.

	 *

	 * @example $('#table').columnManager([listTargetID: "target", colsHidden: [1, 4]]);

	 * @desc Creates the column header list in the element with the ID attribute "target" and hides the first and fourth column by default.

	 *

	 * @example $('#table').columnManager([saveState: true]);

	 * @desc Enables the saving of visibility informations for the columns. Does not create a column header list! Toggle the columns visiblity through $('selector').toggleColumns().

	 *

	 * @type jQuery

	 *

	 * @name columnManager

	 * @cat Plugins/columnManager

	 * @author Roman Weich (http://p.sohei.org)

	 */

	$.fn.columnManager = function(options)

	{

		var settings = $.extend({}, defaults, options);

		/**

		 * Creates the column header list.

		 * @param {element} table	The table element for which to create the list.

		 */

		var createColumnHeaderList = function(table)

		{

			if (!settings.listTargetID)

			{

				return;

			}

			var $target = $('#' + settings.listTargetID);

			if (!$target.length)

			{

				return;

			}

			//select headrow - when there is no thead-element, use the first row in the table

			var headRow = null;

			if (table.tHead && table.tHead.length)

			{

				headRow = table.tHead.rows[0];

			}

			else if (table.rows.length)

			{

				headRow = table.rows[0];

			}

			else

			{

				return; //no header - nothing to do

			}

			var cells = headRow.cells;

			if (!cells.length)

			{

				return; //no header - nothing to do

			}

			//create list in target element

			var $list = null;

			if ($target.get(0).nodeName.toUpperCase() == 'UL')

			{

				$list = $target;

			}

			else

			{

				$list = $('');

				$target.append($list);

			}

			var colsVisible = table.cMColsVisible;

			//create list elements from headers

			for (var i = 0; i < cells.length; i++)

			{

				if ($.inArray(i + 1, settings.hideInList) >= 0)

				{

					continue;

				}

				colsVisible[i] = (colsVisible[i] !== undefined) ? colsVisible[i] : true;

				var text = $(cells[i]).text(),

					addClass;

				if (!text.length)

				{

					text = $(cells[i]).html();

					if (!text.length) //still nothing?

					{

						text = 'No label'; // GNS - was: 'undefined'

					}

				}

				if (colsVisible[i] && settings.onClass)

				{

					addClass = settings.onClass;

				}

				else if (!colsVisible[i] && settings.offClass)

				{

					addClass = settings.offClass;

				}

				var $li = $('<li class="' + addClass + '">' + text + '').click(toggleClick);

				$li[0].cmData = {id: table.id, col: i};

				$list.append($li);

			}

			table.cMColsVisible = colsVisible;

		};

		/**

		 * called when an item in the column header list is clicked

		 */

		var toggleClick = function()

		{

			//get table id and column name

			var data = this.cmData;

			if (data && data.id && data.col >= 0)

			{

				var colNum = data.col,

					$table = $('#' + data.id);

				if ($table.length)

				{

					$table.toggleColumns([colNum + 1], settings);

					//set the appropriate classes to the column header list

					var colsVisible = $table.get(0).cMColsVisible;

					if (settings.onToggle)

					{

						settings.onToggle.apply($table.get(0), [colNum + 1, colsVisible[colNum]]);

					}

				}

			}

		};

		/**

		 * Reads the saved state from the cookie.

		 * @param {string} tableID	The ID attribute from the table.

		 */

		var getSavedValue = function(tableID)

		{

			var val = $.cookie(cookieName + tableID);

			if (val)

			{

				var ar = val.split('');

				for (var i = 0; i < ar.length; i++)

				{

					ar[i] &= 1;

				}

				return ar;

			}

			return false;

		};

 return this.each(function()

 {

			this.id = this.id || 'jQcM0O' + idCount++; //we need an id for the column header list stuff

			var i,

				colsHide = [],

				colsVisible = [];

			//fix cellIndex values

			fixCellIndexes(this);

			//some columns hidden by default?

			if (settings.colsHidden.length)

			{

				for (i = 0; i < settings.colsHidden.length; i++)

				{

					colsVisible[settings.colsHidden[i] - 1] = true;

					colsHide[settings.colsHidden[i] - 1] = true;

				}

			}

			//get saved state - and overwrite defaults

			if (settings.saveState)

			{

				var colsSaved = getSavedValue(this.id);

				if (colsSaved && colsSaved.length)

				{

					for (i = 0; i < colsSaved.length; i++)

					{

						colsVisible[i] = true;

						colsHide[i] = !colsSaved[i];

					}

				}

				this.cMSaveState = true;

			}

			//assign initial colsVisible var to the table (needed for toggling and saving the state)

			this.cMColsVisible = colsVisible;

			//something to hide already?

			if (colsHide.length)

			{

				var a = [];

				for (i = 0; i < colsHide.length; i++)

				{

					if (colsHide[i])

					{

						a[a.length] = i + 1;

					}

				}

				if (a.length)

				{

					$(this).toggleColumns(a);

				}

			}

			//create column header list

			createColumnHeaderList(this);

 });

	};

	/**

	 * Shows or hides table columns.

	 *

	 * @param {integer|array} columns		A number or an array of numbers. The display state(visible/hidden) for each column with the matching column index will get toggled.

	 *							Column index starts at 1! (see the example)

	 *

	 * @param {map} options		An object for optional settings to handle the on and off CSS classes in the column header list (options described below).

	 * @option {string} listTargetID	The ID attribute of the element with the column header.

	 * @option {string} onClass		A CSS class that is used on the items in the column header list, for which the column state is visible

	 * @option {string} offClass		A CSS class that is used on the items in the column header list, for which the column state is hidden.

	 * @option {function} show		Function which is called to show a table cell.

	 * @option {function} hide		Function which is called to hide a table cell.

	 *

	 * @example $('#table').toggleColumns([2, 4], {hide: function(cell) { $(cell).fadeOut("slow"); }});

	 * @before <table id="table">

	 * 			<thead>

	 * 				<th>one</th

	 * 				<th>two</th

	 * 				<th>three</th

	 * 				<th>four</th

	 * 			</thead>

	 * 		 </table>

	 * @desc Toggles the visible state for the columns "two" and "four". Use custom function to fade the cell out when hiding it.

	 *

	 * @example $('#table').toggleColumns(3, {listTargetID: 'theID', onClass: 'vis'});

	 * @before <table id="table">

	 * 			<thead>

	 * 				<th>one</th

	 * 				<th>two</th

	 * 				<th>three</th

	 * 				<th>four</th

	 * 			</thead>

	 * 		 </table>

	 * @desc Toggles the visible state for column "three" and sets or removes the CSS class 'vis' to the appropriate column header according to the visibility of the column.

	 *

	 * @type jQuery

	 *

	 * @name toggleColumns

	 * @cat Plugins/columnManager

	 * @author Roman Weich (http://p.sohei.org)

	 */

	$.fn.toggleColumns = function(columns, cmo)

	{

 return this.each(function()

 {

			var i, toggle, di,

				rows = this.rows,

				colsVisible = this.cMColsVisible;

			if (!columns)

				return;

			if (columns.constructor == Number)

				columns = [columns];

			if (!colsVisible)

				colsVisible = this.cMColsVisible = [];

			//go through all rows in the table and hide the cells

			for (i = 0; i < rows.length; i++)

			{

				var cells = rows[i].cells;

				for (var k = 0; k < columns.length; k++)

				{

					var col = columns[k] - 1;

					if (col >= 0)

					{

						//find the cell with the correct index

						var c = getCell(this, cells, col);

						//cell not found - maybe a previous one has a colspan? - search it!

						if (!c)

						{

							var cco = col;

							while (cco > 0 && !(c = getCell(this, cells, --cco))) {} //find the previous cell

							if (!c)

							{

								continue;

							}

						}

						//set toggle direction

						if (colsVisible[col] == undefined)//not initialized yet

						{

							colsVisible[col] = true;

						}

						if (colsVisible[col])

						{

							toggle = cmo && cmo.hide ? cmo.hide : hideCell;

							di = -1;

						}

						else

						{

							toggle = cmo && cmo.show ? cmo.show : showCell;

							di = 1;

						}

						if (!c.chSpan)

						{

							c.chSpan = 0;

						}

						//the cell has a colspan - so dont show/hide - just change the colspan

						if (c.colSpan > 1 || (di == 1 && c.chSpan && cellVisible(c)))

						{

							//is the colspan even reaching this cell? if not we have a rowspan -> nothing to do

							if (c.realIndex + c.colSpan + c.chSpan - 1 < col)

							{

								continue;

							}

							c.colSpan += di;

							c.chSpan += di * -1;

						}

						else if (c.realIndex + c.chSpan < col)//a previous cell was found, but doesn't affect this one (rowspan)

						{

							continue;

						}

						else //toggle cell

						{

							toggle(c);

						}

					}

				}

			}

			//set the colsVisible var

			for (i = 0; i < columns.length; i++)

			{

				this.cMColsVisible[columns[i] - 1] = !colsVisible[columns[i] - 1];

				//set the appropriate classes to the column header list, if the options have been passed

				if (cmo && cmo.listTargetID && (cmo.onClass || cmo.offClass))

				{

					var onC = cmo.onClass, offC = cmo.offClass, $li;

					if (colsVisible[columns[i] - 1])

					{

						onC = offC;

						offC = cmo.onClass;

					}

					$li = $("#" + cmo.listTargetID + " li").filter(function(){return this.cmData && this.cmData.col == columns[i] - 1;});

					if (onC)

					{

						$li.removeClass(onC);

					}

					if (offC)

					{

						$li.addClass(offC);

					}

				}

			}

			saveCurrentValue(this);

		});

	};

	/**

	 * Shows all table columns.

	 * When columns are passed through the parameter only the passed ones become visible.

	 *

	 * @param {integer|array} columns		A number or an array of numbers. Each column with the matching column index will become visible.

	 *							Column index starts at 1!

	 *

	 * @param {map} options		An object for optional settings which will get passed to $().toggleColumns().

	 *

	 * @example $('#table').showColumns();

	 * @desc Sets the visibility state of all hidden columns to visible.

	 *

	 * @example $('#table').showColumns(3);

	 * @desc Show column number three.

	 *

	 * @type jQuery

	 *

	 * @name showColumns

	 * @cat Plugins/columnManager

	 * @author Roman Weich (http://p.sohei.org)

	 */

	$.fn.showColumns = function(columns, cmo)

	{

 return this.each(function()

 {

			var i,

				cols = [],

				cV = this.cMColsVisible;

			if (cV)

			{

				if (columns && columns.constructor == Number)

					columns = [columns];

				for (i = 0; i < cV.length; i++)

				{

					//if there were no columns passed, show all - or else show only the columns the user wants to see

					if (!cV[i] && (!columns || $.inArray(i + 1, columns) > -1))

						cols.push(i + 1);

				}

				

				$(this).toggleColumns(cols, cmo);

			}

		});

	};

	/**

	 * Hides table columns.

	 *

	 * @param {integer|array} columns		A number or an array of numbers. Each column with the matching column index will get hidden.

	 *							Column index starts at 1!

	 *

	 * @param {map} options		An object for optional settings which will get passed to $().toggleColumns().

	 *

	 * @example $('#table').hideColumns(3);

	 * @desc Hide column number three.

	 *

	 * @type jQuery

	 *

	 * @name hideColumns

	 * @cat Plugins/columnManager

	 * @author Roman Weich (http://p.sohei.org)

	 */

	$.fn.hideColumns = function(columns, cmo)

	{

 return this.each(function()

 {

			var i,

				cols = columns,

				cV = this.cMColsVisible;

			if (cV)

			{

				if (columns.constructor == Number)

					columns = [columns];

				cols = [];

				for (i = 0; i < columns.length; i++)

				{

					if (cV[columns[i] - 1] || cV[columns[i] - 1] == undefined)

						cols.push(columns[i]);

				}

				

			}

			$(this).toggleColumns(cols, cmo);

		});

	};

})(jQuery);

OEBPS/copyright.html

		Copyright © 2011 The Open University
	

OEBPS/js/jquery.tablesorter.js
/*
 *
 * TableSorter 2.0 - Client-side table sorting with ease!
 * Version 2.0.3
 * @requires jQuery v1.2.3
 *
 * Copyright (c) 2007 Christian Bach
 * Examples and docs at: http://tablesorter.com
 * Dual licensed under the MIT and GPL licenses:
 * http://www.opensource.org/licenses/mit-license.php
 * http://www.gnu.org/licenses/gpl.html
 *
 */
/**
 *
 * @description Create a sortable table with multi-column sorting capabilitys
 *
 * @example $('table').tablesorter();
 * @desc Create a simple tablesorter interface.
 *
 * @example $('table').tablesorter({ sortList:[[0,0],[1,0]] });
 * @desc Create a tablesorter interface and sort on the first and secound column in ascending order.
 *
 * @example $('table').tablesorter({ headers: { 0: { sorter: false}, 1: {sorter: false} } });
 * @desc Create a tablesorter interface and disableing the first and secound column headers.
 *
 * @example $('table').tablesorter({ 0: {sorter:"integer"}, 1: {sorter:"currency"} });
 * @desc Create a tablesorter interface and set a column parser for the first and secound column.
 *
 *
 * @param Object settings An object literal containing key/value pairs to provide optional settings.
 *
 * @option String cssHeader (optional) 			A string of the class name to be appended to sortable tr elements in the thead of the table.
 * 												Default value: "header"
 *
 * @option String cssAsc (optional) 			A string of the class name to be appended to sortable tr elements in the thead on a ascending sort.
 * 												Default value: "headerSortUp"
 *
 * @option String cssDesc (optional) 			A string of the class name to be appended to sortable tr elements in the thead on a descending sort.
 * 												Default value: "headerSortDown"
 *
 * @option String sortInitialOrder (optional) 	A string of the inital sorting order can be asc or desc.
 * 												Default value: "asc"
 *
 * @option String sortMultisortKey (optional) 	A string of the multi-column sort key.
 * 												Default value: "shiftKey"
 *
 * @option String textExtraction (optional) 	A string of the text-extraction method to use.
 * 												For complex html structures inside td cell set this option to "complex",
 * 												on large tables the complex option can be slow.
 * 												Default value: "simple"
 *
 * @option Object headers (optional) 			An array containing the forces sorting rules.
 * 												This option let's you specify a default sorting rule.
 * 												Default value: null
 *
 * @option Array sortList (optional) 			An array containing the forces sorting rules.
 * 												This option let's you specify a default sorting rule.
 * 												Default value: null
 *
 * @option Array sortForce (optional) 			An array containing forced sorting rules.
 * 												This option let's you specify a default sorting rule, which is prepended to user-selected rules.
 * 												Default value: null
 *
 * @option Array sortAppend (optional) 			An array containing forced sorting rules.
 * 												This option let's you specify a default sorting rule, which is appended to user-selected rules.
 * 												Default value: null
 *
 * @option Boolean widthFixed (optional) 		Boolean flag indicating if tablesorter should apply fixed widths to the table columns.
 * 												This is usefull when using the pager companion plugin.
 * 												This options requires the dimension jquery plugin.
 * 												Default value: false
 *
 * @option Boolean cancelSelection (optional) 	Boolean flag indicating if tablesorter should cancel selection of the table headers text.
 * 												Default value: true
 *
 * @option Boolean debug (optional) 			Boolean flag indicating if tablesorter should display debuging information usefull for development.
 *
 * @type jQuery
 *
 * @name tablesorter
 *
 * @cat Plugins/Tablesorter
 *
 * @author Christian Bach/christian.bach@polyester.se
 */

(function($) {
	$.extend({
		tablesorter: new function() {
			
			var parsers = [], widgets = [];
			
			this.defaults = {
				cssHeader: "header",
				cssAsc: "headerSortUp",
				cssDesc: "headerSortDown",
				sortInitialOrder: "asc",
				sortMultiSortKey: "shiftKey",
				sortForce: null,
				sortAppend: null,
				textExtraction: "simple",
				parsers: {},
				widgets: [],		
				widgetZebra: {css: ["even","odd"]},
				headers: {},
				widthFixed: false,
				cancelSelection: true,
				sortList: [],
				headerList: [],
				dateFormat: "us",
				decimal: '.',
				debug: false
			};
			
			/* debuging utils */
			function benchmark(s,d) {
				log(s + "," + (new Date().getTime() - d.getTime()) + "ms");
			}
			
			this.benchmark = benchmark;
			
			function log(s) {
				if (typeof console != "undefined" && typeof console.debug != "undefined") {
					console.log(s);
				} else {
					alert(s);
				}
			}
						
			/* parsers utils */
			function buildParserCache(table,$headers) {
				
				if(table.config.debug) { var parsersDebug = ""; }
				
				var rows = table.tBodies[0].rows;
				
				if(table.tBodies[0].rows[0]) {

					var list = [], cells = rows[0].cells, l = cells.length;
					
					for (var i=0;i < l; i++) {
						var p = false;
						
						if($.metadata && ($($headers[i]).metadata() && $($headers[i]).metadata().sorter)) {
						
							p = getParserById($($headers[i]).metadata().sorter);	
						
						} else if((table.config.headers[i] && table.config.headers[i].sorter)) {
	
							p = getParserById(table.config.headers[i].sorter);
						}
						if(!p) {
							p = detectParserForColumn(table,cells[i]);
						}
	
						if(table.config.debug) { parsersDebug += "column:" + i + " parser:" +p.id + "\n"; }
	
						list.push(p);
					}
				}
				
				if(table.config.debug) { log(parsersDebug); }

				return list;
			};
			
			function detectParserForColumn(table,node) {
				var l = parsers.length;
				for(var i=1; i < l; i++) {
					if(parsers[i].is($.trim(getElementText(table.config,node)),table,node)) {
						return parsers[i];
					}
				}
				// 0 is always the generic parser (text)
				return parsers[0];
			}
			
			function getParserById(name) {
				var l = parsers.length;
				for(var i=0; i < l; i++) {
					if(parsers[i].id.toLowerCase() == name.toLowerCase()) {	
						return parsers[i];
					}
				}
				return false;
			}
			
			/* utils */
			function buildCache(table) {
				
				if(table.config.debug) { var cacheTime = new Date(); }
				
				
				var totalRows = (table.tBodies[0] && table.tBodies[0].rows.length) || 0,
					totalCells = (table.tBodies[0].rows[0] && table.tBodies[0].rows[0].cells.length) || 0,
					parsers = table.config.parsers,
					cache = {row: [], normalized: []};
				
					for (var i=0;i < totalRows; ++i) {
					
						/** Add the table data to main data array */
						var c = table.tBodies[0].rows[i], cols = [];
					
						cache.row.push($(c));
						
						for(var j=0; j < totalCells; ++j) {
							cols.push(parsers[j].format(getElementText(table.config,c.cells[j]),table,c.cells[j]));	
						}
												
						cols.push(i); // add position for rowCache
						cache.normalized.push(cols);
						cols = null;
					};
				
				if(table.config.debug) { benchmark("Building cache for " + totalRows + " rows:", cacheTime); }
				
				return cache;
			};
			
			function getElementText(config,node) {
				
				if(!node) return "";
								
				var t = "";
				
				if(config.textExtraction == "simple") {
					if(node.childNodes[0] && node.childNodes[0].hasChildNodes()) {
						t = node.childNodes[0].innerHTML;
					} else {
						t = node.innerHTML;
					}
				} else {
					if(typeof(config.textExtraction) == "function") {
						t = config.textExtraction(node);
					} else {
						t = $(node).text();
					}	
				}
				return t;
			}
			
			function appendToTable(table,cache) {
				
				if(table.config.debug) {var appendTime = new Date()}
				
				var c = cache,
					r = c.row,
					n= c.normalized,
					totalRows = n.length,
					checkCell = (n[0].length-1),
					tableBody = $(table.tBodies[0]),
					rows = [];
				
				for (var i=0;i < totalRows; i++) {
					rows.push(r[n[i][checkCell]]);	
					if(!table.config.appender) {
						
						var o = r[n[i][checkCell]];
						var l = o.length;
						for(var j=0; j < l; j++) {
							
							tableBody[0].appendChild(o[j]);
						
						}
						
						//tableBody.append(r[n[i][checkCell]]);
					}
				}	
				
				if(table.config.appender) {
				
					table.config.appender(table,rows);	
				}
				
				rows = null;
				
				if(table.config.debug) { benchmark("Rebuilt table:", appendTime); }
								
				//apply table widgets
				applyWidget(table);
				
				// trigger sortend
				setTimeout(function() {
					$(table).trigger("sortEnd");	
				},0);
				
			};
			
			function buildHeaders(table) {
				
				if(table.config.debug) { var time = new Date(); }
				
				var meta = ($.metadata) ? true : false, tableHeadersRows = [];
			
				for(var i = 0; i < table.tHead.rows.length; i++) { tableHeadersRows[i]=0; };
				
				$tableHeaders = $("thead th",table);
		
				$tableHeaders.each(function(index) {
							
					this.count = 0;
					this.column = index;
					this.order = formatSortingOrder(table.config.sortInitialOrder);
					
					if(checkHeaderMetadata(this) || checkHeaderOptions(table,index)) this.sortDisabled = true;
					
					if(!this.sortDisabled) {
						$(this).addClass(table.config.cssHeader);
					}
					
					// add cell to headerList
					table.config.headerList[index]= this;
				});
				
				if(table.config.debug) { benchmark("Built headers:", time); log($tableHeaders); }
				
				return $tableHeaders;
				
			};
						
		 	function checkCellColSpan(table, rows, row) {
 var arr = [], r = table.tHead.rows, c = r[row].cells;
				
				for(var i=0; i < c.length; i++) {
					var cell = c[i];
					
					if (cell.colSpan > 1) {
						arr = arr.concat(checkCellColSpan(table, headerArr,row++));
					} else {
						if(table.tHead.length == 1 || (cell.rowSpan > 1 || !r[row+1])) {
							arr.push(cell);
						}
						//headerArr[row] = (i+row);
					}
				}
				return arr;
			};
			
			function checkHeaderMetadata(cell) {
				if(($.metadata) && ($(cell).metadata().sorter === false)) { return true; };
				return false;
			}
			
			function checkHeaderOptions(table,i) {	
				if((table.config.headers[i]) && (table.config.headers[i].sorter === false)) { return true; };
				return false;
			}
			
			function applyWidget(table) {
				var c = table.config.widgets;
				var l = c.length;
				for(var i=0; i < l; i++) {
					
					getWidgetById(c[i]).format(table);
				}
				
			}
			
			function getWidgetById(name) {
				var l = widgets.length;
				for(var i=0; i < l; i++) {
					if(widgets[i].id.toLowerCase() == name.toLowerCase()) {
						return widgets[i];
					}
				}
			};
			
			function formatSortingOrder(v) {
				
				if(typeof(v) != "Number") {
					i = (v.toLowerCase() == "desc") ? 1 : 0;
				} else {
					i = (v == (0 || 1)) ? v : 0;
				}
				return i;
			}
			
			function isValueInArray(v, a) {
				var l = a.length;
				for(var i=0; i < l; i++) {
					if(a[i][0] == v) {
						return true;	
					}
				}
				return false;
			}
				
			function setHeadersCss(table,$headers, list, css) {
				// remove all header information
				$headers.removeClass(css[0]).removeClass(css[1]);
				
				var h = [];
				$headers.each(function(offset) {
						if(!this.sortDisabled) {
							h[this.column] = $(this);					
						}
				});
				
				var l = list.length;
				for(var i=0; i < l; i++) {
					h[list[i][0]].addClass(css[list[i][1]]);
				}
			}
			
			function fixColumnWidth(table,$headers) {
				var c = table.config;
				if(c.widthFixed) {
					var colgroup = $('<colgroup>');
					$("tr:first td",table.tBodies[0]).each(function() {
						colgroup.append($('<col>').css('width',$(this).width()));
					});
					$(table).prepend(colgroup);
				};
			}
			
			function updateHeaderSortCount(table,sortList) {
				var c = table.config, l = sortList.length;
				for(var i=0; i < l; i++) {
					var s = sortList[i], o = c.headerList[s[0]];
					o.count = s[1];
					o.count++;
				}
			}
			
			/* sorting methods */
			function multisort(table,sortList,cache) {
				
				if(table.config.debug) { var sortTime = new Date(); }
				
				var dynamicExp = "var sortWrapper = function(a,b) {", l = sortList.length;
					
				for(var i=0; i < l; i++) {
					
					var c = sortList[i][0];
					var order = sortList[i][1];
					var s = (getCachedSortType(table.config.parsers,c) == "text") ? ((order == 0) ? "sortText" : "sortTextDesc") : ((order == 0) ? "sortNumeric" : "sortNumericDesc");
					
					var e = "e" + i;
					
					dynamicExp += "var " + e + " = " + s + "(a[" + c + "],b[" + c + "]); ";
					dynamicExp += "if(" + e + ") { return " + e + "; } ";
					dynamicExp += "else { ";
				}
				
				// if value is the same keep orignal order	
				var orgOrderCol = cache.normalized[0].length - 1;
				dynamicExp += "return a[" + orgOrderCol + "]-b[" + orgOrderCol + "];";
						
				for(var i=0; i < l; i++) {
					dynamicExp += "}; ";
				}
				
				dynamicExp += "return 0; ";	
				dynamicExp += "}; ";	
				
				eval(dynamicExp);
				
				cache.normalized.sort(sortWrapper);
				
				if(table.config.debug) { benchmark("Sorting on " + sortList.toString() + " and dir " + order+ " time:", sortTime); }
				
				return cache;
			};
			
			function sortText(a,b) {
				return ((a < b) ? -1 : ((a > b) ? 1 : 0));
			};
			
			function sortTextDesc(a,b) {
				return ((b < a) ? -1 : ((b > a) ? 1 : 0));
			};	
			
	 		function sortNumeric(a,b) {
				return a-b;
			};
			
			function sortNumericDesc(a,b) {
				return b-a;
			};
			
			function getCachedSortType(parsers,i) {
				return parsers[i].type;
			};
			
			/* public methods */
			this.construct = function(settings) {

				return this.each(function() {
					
					if(!this.tHead || !this.tBodies) return;
					
					var $this, $document,$headers, cache, config, shiftDown = 0, sortOrder;
					
					this.config = {};
					
					config = $.extend(this.config, $.tablesorter.defaults, settings);
					
					// store common expression for speed					
					$this = $(this);
					
					// build headers
					$headers = buildHeaders(this);
					
					// try to auto detect column type, and store in tables config
					this.config.parsers = buildParserCache(this,$headers);
					
					
					// build the cache for the tbody cells
					cache = buildCache(this);
					
					// get the css class names, could be done else where.
					var sortCSS = [config.cssDesc,config.cssAsc];
					
					// fixate columns if the users supplies the fixedWidth option
					fixColumnWidth(this);
					
					// apply event handling to headers
					// this is to big, perhaps break it out?
					$headers.click(function(e) {
						
						$this.trigger("sortStart");
						
						var totalRows = ($this[0].tBodies[0] && $this[0].tBodies[0].rows.length) || 0;
						
						if(!this.sortDisabled && totalRows > 0) {
							
							
							// store exp, for speed
							var $cell = $(this);
	
							// get current column index
							var i = this.column;
							
							// get current column sort order
							this.order = this.count++ % 2;
							
							// user only whants to sort on one column
							if(!e[config.sortMultiSortKey]) {
								
								// flush the sort list
								config.sortList = [];
								
								if(config.sortForce != null) {
									var a = config.sortForce;
									for(var j=0; j < a.length; j++) {
										if(a[j][0] != i) {
											config.sortList.push(a[j]);
										}
									}
								}
								
								// add column to sort list
								config.sortList.push([i,this.order]);
							
							// multi column sorting
							} else {
								// the user has clicked on an all ready sortet column.
								if(isValueInArray(i,config.sortList)) {	
									
									// revers the sorting direction for all tables.
									for(var j=0; j < config.sortList.length; j++) {
										var s = config.sortList[j], o = config.headerList[s[0]];
										if(s[0] == i) {
											o.count = s[1];
											o.count++;
											s[1] = o.count % 2;
										}
									}	
								} else {
									// add column to sort list array
									config.sortList.push([i,this.order]);
								}
							};
							setTimeout(function() {
								//set css for headers
								setHeadersCss($this[0],$headers,config.sortList,sortCSS);
								appendToTable($this[0],multisort($this[0],config.sortList,cache));
							},1);
							// stop normal event by returning false
							return false;
						}
					// cancel selection	
					}).mousedown(function() {
						if(config.cancelSelection) {
							this.onselectstart = function() {return false};
							return false;
						}
					});
					
					// apply easy methods that trigger binded events
					$this.bind("update",function() {
						
						// rebuild parsers.
						this.config.parsers = buildParserCache(this,$headers);
						
						// rebuild the cache map
						cache = buildCache(this);
						
					}).bind("sorton",function(e,list) {
						
						$(this).trigger("sortStart");
						
						config.sortList = list;
						
						// update and store the sortlist
						var sortList = config.sortList;
						
						// update header count index
						updateHeaderSortCount(this,sortList);
						
						//set css for headers
						setHeadersCss(this,$headers,sortList,sortCSS);
						
						
						// sort the table and append it to the dom
						appendToTable(this,multisort(this,sortList,cache));

					}).bind("appendCache",function() {
						
						appendToTable(this,cache);
					
					}).bind("applyWidgetId",function(e,id) {
						
						getWidgetById(id).format(this);
						
					}).bind("applyWidgets",function() {
						// apply widgets
						applyWidget(this);
					});
					
					if($.metadata && ($(this).metadata() && $(this).metadata().sortlist)) {
						config.sortList = $(this).metadata().sortlist;
					}
					// if user has supplied a sort list to constructor.
					if(config.sortList.length > 0) {
						$this.trigger("sorton",[config.sortList]);	
					}
					
					// apply widgets
					applyWidget(this);
				});
			};
			
			this.addParser = function(parser) {
				var l = parsers.length, a = true;
				for(var i=0; i < l; i++) {
					if(parsers[i].id.toLowerCase() == parser.id.toLowerCase()) {
						a = false;
					}
				}
				if(a) { parsers.push(parser); };
			};
			
			this.addWidget = function(widget) {
				widgets.push(widget);
			};
			
			this.formatFloat = function(s) {
				var i = parseFloat(s);
				return (isNaN(i)) ? 0 : i;
			};
			this.formatInt = function(s) {
				var i = parseInt(s);
				return (isNaN(i)) ? 0 : i;
			};
			
			this.isDigit = function(s,config) {
				var DECIMAL = '\\' + config.decimal;
				var exp = '/(^[+]?0(' + DECIMAL +'0+)?$)|(^([-+]?[1-9][0-9]*)$)|(^([-+]?((0?|[1-9][0-9]*)' + DECIMAL +'(0*[1-9][0-9]*)))$)|(^[-+]?[1-9]+[0-9]*' + DECIMAL +'0+$)/';
				return RegExp(exp).test($.trim(s));
			};
			
			this.clearTableBody = function(table) {
				if($.browser.msie) {
					function empty() {
						while (this.firstChild) this.removeChild(this.firstChild);
					}
					empty.apply(table.tBodies[0]);
				} else {
					table.tBodies[0].innerHTML = "";
				}
			};
		}
	});
	
	// extend plugin scope
	$.fn.extend({
 tablesorter: $.tablesorter.construct
	});
	
	var ts = $.tablesorter;
	
	// add default parsers
	ts.addParser({
		id: "text",
		is: function(s) {
			return true;
		},
		format: function(s) {
			return $.trim(s.toLowerCase());
		},
		type: "text"
	});
	
	ts.addParser({
		id: "digit",
		is: function(s,table) {
			var c = table.config;
			return $.tablesorter.isDigit(s,c);
		},
		format: function(s) {
			return $.tablesorter.formatFloat(s);
		},
		type: "numeric"
	});
	
	ts.addParser({
		id: "currency",
		is: function(s) {
			return /^[Â£$â�¬?.]/.test(s);
		},
		format: function(s) {
			return $.tablesorter.formatFloat(s.replace(new RegExp(/[^0-9.]/g),""));
		},
		type: "numeric"
	});
	
	ts.addParser({
		id: "ipAddress",
		is: function(s) {
			return /^\d{2,3}[\.]\d{2,3}[\.]\d{2,3}[\.]\d{2,3}$/.test(s);
		},
		format: function(s) {
			var a = s.split("."), r = "", l = a.length;
			for(var i = 0; i < l; i++) {
				var item = a[i];
			 	if(item.length == 2) {
					r += "0" + item;
			 	} else {
					r += item;
			 	}
			}
			return $.tablesorter.formatFloat(r);
		},
		type: "numeric"
	});
	
	ts.addParser({
		id: "url",
		is: function(s) {
			return /^(https?|ftp|file):\/\/$/.test(s);
		},
		format: function(s) {
			return jQuery.trim(s.replace(new RegExp(/(https?|ftp|file):\/\//),''));
		},
		type: "text"
	});
	
	ts.addParser({
		id: "isoDate",
		is: function(s) {
			return /^\d{4}[\/-]\d{1,2}[\/-]\d{1,2}$/.test(s);
		},
		format: function(s) {
			return $.tablesorter.formatFloat((s != "") ? new Date(s.replace(new RegExp(/-/g),"/")).getTime() : "0");
		},
		type: "numeric"
	});
		
	ts.addParser({
		id: "percent",
		is: function(s) {
			return /\%$/.test($.trim(s));
		},
		format: function(s) {
			return $.tablesorter.formatFloat(s.replace(new RegExp(/%/g),""));
		},
		type: "numeric"
	});

	ts.addParser({
		id: "usLongDate",
		is: function(s) {
			return s.match(new RegExp(/^[A-Za-z]{3,10}\.? [0-9]{1,2}, ([0-9]{4}|'?[0-9]{2}) (([0-2]?[0-9]:[0-5][0-9])|([0-1]?[0-9]:[0-5][0-9]\s(AM|PM)))$/));
		},
		format: function(s) {
			return $.tablesorter.formatFloat(new Date(s).getTime());
		},
		type: "numeric"
	});

	ts.addParser({
		id: "shortDate",
		is: function(s) {
			return /\d{1,2}[\/\-]\d{1,2}[\/\-]\d{2,4}/.test(s);
		},
		format: function(s,table) {
			var c = table.config;
			s = s.replace(/\-/g,"/");
			if(c.dateFormat == "us") {
				// reformat the string in ISO format
				s = s.replace(/(\d{1,2})[\/\-](\d{1,2})[\/\-](\d{4})/, "$3/$1/$2");
			} else if(c.dateFormat == "uk") {
				//reformat the string in ISO format
				s = s.replace(/(\d{1,2})[\/\-](\d{1,2})[\/\-](\d{4})/, "$3/$2/$1");
			} else if(c.dateFormat == "dd/mm/yy" || c.dateFormat == "dd-mm-yy") {
				s = s.replace(/(\d{1,2})[\/\-](\d{1,2})[\/\-](\d{2})/, "$1/$2/$3");	
			}
			return $.tablesorter.formatFloat(new Date(s).getTime());
		},
		type: "numeric"
	});

	ts.addParser({
	 id: "time",
	 is: function(s) {
	 return /^(([0-2]?[0-9]:[0-5][0-9])|([0-1]?[0-9]:[0-5][0-9]\s(am|pm)))$/.test(s);
	 },
	 format: function(s) {
	 return $.tablesorter.formatFloat(new Date("2000/01/01 " + s).getTime());
	 },
	 type: "numeric"
	});
	
	
	ts.addParser({
	 id: "metadata",
	 is: function(s) {
	 return false;
	 },
	 format: function(s,table,cell) {
			var c = table.config, p = (!c.parserMetadataName) ? 'sortValue' : c.parserMetadataName;
	 return $(cell).metadata()[p];
	 },
	 type: "numeric"
	});
	
	// add default widgets
	ts.addWidget({
		id: "zebra",
		format: function(table) {
			if(table.config.debug) { var time = new Date(); }
			$("tr:visible",table.tBodies[0])
	 .filter(':even')
	 .removeClass(table.config.widgetZebra.css[1]).addClass(table.config.widgetZebra.css[0])
	 .end().filter(':odd')
	 .removeClass(table.config.widgetZebra.css[0]).addClass(table.config.widgetZebra.css[1]);
			if(table.config.debug) { $.tablesorter.benchmark("Applying Zebra widget", time); }
		}
	});	
})(jQuery);

OEBPS/images/sxr208_1_021i.jpg

OEBPS/answer19.html

		Answer

		A lens has two air-glass interfaces, one where the light enters and one where it exits. If the intensity of the incident light is I
			0, then the fraction of light transmitted by the first surface is 0.96I
			0. At the second surface, the incident intensity is therefore 0.96I
			0, of which 96 per cent will be transmitted, so the total transmission is 0.96 × 0.96I
			0 = 0.92I
			0. That is, such a lens transmits ~92 per cent of the incident light.

	

OEBPS/images/sxr208_1_008i.jpg

OEBPS/images/pi.gif

OEBPS/images/sxr208_1_014i.jpg
material 1
wave speed - o}

A material 2
wave speed = vy

OEBPS/images/sxr208_1_017i.jpg

OEBPS/images/sxr208_1_024i.jpg

OEBPS/images/sxr208_1_010i.jpg

OEBPS/answer08.html

		Answer

		A 5 m mirror will have a theoretical limit of angular resolution of about 0.03″ (i.e. 10 times smaller than the example above, due to its 10 times larger mirror). This will be degraded by atmospheric turbulence to produce an angular resolution of order ~1′. However, the advantage of the 5 m mirror is that its light-gathering power is 100 times greater than that of a mirror of 10 times smaller diameter. So much fainter astronomical objects may be detected.

	

OEBPS/images/sxr208_1_e008i.gif

OEBPS/js/jquery-latest.js
/*!
 * jQuery JavaScript Library v1.4.2
 * http://jquery.com/
 *
 * Copyright 2010, John Resig
 * Dual licensed under the MIT or GPL Version 2 licenses.
 * http://jquery.org/license
 *
 * Includes Sizzle.js
 * http://sizzlejs.com/
 * Copyright 2010, The Dojo Foundation
 * Released under the MIT, BSD, and GPL Licenses.
 *
 * Date: Sat Feb 13 22:33:48 2010 -0500
 */
(function(window, undefined) {

// Define a local copy of jQuery
var jQuery = function(selector, context) {
		// The jQuery object is actually just the init constructor 'enhanced'
		return new jQuery.fn.init(selector, context);
	},

	// Map over jQuery in case of overwrite
	_jQuery = window.jQuery,

	// Map over the $ in case of overwrite
	_$ = window.$,

	// Use the correct document accordingly with window argument (sandbox)
	document = window.document,

	// A central reference to the root jQuery(document)
	rootjQuery,

	// A simple way to check for HTML strings or ID strings
	// (both of which we optimize for)
	quickExpr = /^[^<]*(<[\w\W]+>)[^>]*$|^#([\w-]+)$/,

	// Is it a simple selector
	isSimple = /^.[^:#\[\.,]*$/,

	// Check if a string has a non-whitespace character in it
	rnotwhite = /\S/,

	// Used for trimming whitespace
	rtrim = /^(\s|\u00A0)+|(\s|\u00A0)+$/g,

	// Match a standalone tag
	rsingleTag = /^<(\w+)\s*\/?>(?:<\/\1>)?$/,

	// Keep a UserAgent string for use with jQuery.browser
	userAgent = navigator.userAgent,

	// For matching the engine and version of the browser
	browserMatch,
	
	// Has the ready events already been bound?
	readyBound = false,
	
	// The functions to execute on DOM ready
	readyList = [],

	// The ready event handler
	DOMContentLoaded,

	// Save a reference to some core methods
	toString = Object.prototype.toString,
	hasOwnProperty = Object.prototype.hasOwnProperty,
	push = Array.prototype.push,
	slice = Array.prototype.slice,
	indexOf = Array.prototype.indexOf;

jQuery.fn = jQuery.prototype = {
	init: function(selector, context) {
		var match, elem, ret, doc;

		// Handle $(""), $(null), or $(undefined)
		if (!selector) {
			return this;
		}

		// Handle $(DOMElement)
		if (selector.nodeType) {
			this.context = this[0] = selector;
			this.length = 1;
			return this;
		}
		
		// The body element only exists once, optimize finding it
		if (selector === "body" && !context) {
			this.context = document;
			this[0] = document.body;
			this.selector = "body";
			this.length = 1;
			return this;
		}

		// Handle HTML strings
		if (typeof selector === "string") {
			// Are we dealing with HTML string or an ID?
			match = quickExpr.exec(selector);

			// Verify a match, and that no context was specified for #id
			if (match && (match[1] || !context)) {

				// HANDLE: $(html) -> $(array)
				if (match[1]) {
					doc = (context ? context.ownerDocument || context : document);

					// If a single string is passed in and it's a single tag
					// just do a createElement and skip the rest
					ret = rsingleTag.exec(selector);

					if (ret) {
						if (jQuery.isPlainObject(context)) {
							selector = [document.createElement(ret[1])];
							jQuery.fn.attr.call(selector, context, true);

						} else {
							selector = [doc.createElement(ret[1])];
						}

					} else {
						ret = buildFragment([match[1]], [doc]);
						selector = (ret.cacheable ? ret.fragment.cloneNode(true) : ret.fragment).childNodes;
					}
					
					return jQuery.merge(this, selector);
					
				// HANDLE: $("#id")
				} else {
					elem = document.getElementById(match[2]);

					if (elem) {
						// Handle the case where IE and Opera return items
						// by name instead of ID
						if (elem.id !== match[2]) {
							return rootjQuery.find(selector);
						}

						// Otherwise, we inject the element directly into the jQuery object
						this.length = 1;
						this[0] = elem;
					}

					this.context = document;
					this.selector = selector;
					return this;
				}

			// HANDLE: $("TAG")
			} else if (!context && /^\w+$/.test(selector)) {
				this.selector = selector;
				this.context = document;
				selector = document.getElementsByTagName(selector);
				return jQuery.merge(this, selector);

			// HANDLE: $(expr, $(...))
			} else if (!context || context.jquery) {
				return (context || rootjQuery).find(selector);

			// HANDLE: $(expr, context)
			// (which is just equivalent to: $(context).find(expr)
			} else {
				return jQuery(context).find(selector);
			}

		// HANDLE: $(function)
		// Shortcut for document ready
		} else if (jQuery.isFunction(selector)) {
			return rootjQuery.ready(selector);
		}

		if (selector.selector !== undefined) {
			this.selector = selector.selector;
			this.context = selector.context;
		}

		return jQuery.makeArray(selector, this);
	},

	// Start with an empty selector
	selector: "",

	// The current version of jQuery being used
	jquery: "1.4.2",

	// The default length of a jQuery object is 0
	length: 0,

	// The number of elements contained in the matched element set
	size: function() {
		return this.length;
	},

	toArray: function() {
		return slice.call(this, 0);
	},

	// Get the Nth element in the matched element set OR
	// Get the whole matched element set as a clean array
	get: function(num) {
		return num == null ?

			// Return a 'clean' array
			this.toArray() :

			// Return just the object
			(num < 0 ? this.slice(num)[0] : this[num]);
	},

	// Take an array of elements and push it onto the stack
	// (returning the new matched element set)
	pushStack: function(elems, name, selector) {
		// Build a new jQuery matched element set
		var ret = jQuery();

		if (jQuery.isArray(elems)) {
			push.apply(ret, elems);
		
		} else {
			jQuery.merge(ret, elems);
		}

		// Add the old object onto the stack (as a reference)
		ret.prevObject = this;

		ret.context = this.context;

		if (name === "find") {
			ret.selector = this.selector + (this.selector ? " " : "") + selector;
		} else if (name) {
			ret.selector = this.selector + "." + name + "(" + selector + ")";
		}

		// Return the newly-formed element set
		return ret;
	},

	// Execute a callback for every element in the matched set.
	// (You can seed the arguments with an array of args, but this is
	// only used internally.)
	each: function(callback, args) {
		return jQuery.each(this, callback, args);
	},
	
	ready: function(fn) {
		// Attach the listeners
		jQuery.bindReady();

		// If the DOM is already ready
		if (jQuery.isReady) {
			// Execute the function immediately
			fn.call(document, jQuery);

		// Otherwise, remember the function for later
		} else if (readyList) {
			// Add the function to the wait list
			readyList.push(fn);
		}

		return this;
	},
	
	eq: function(i) {
		return i === -1 ?
			this.slice(i) :
			this.slice(i, +i + 1);
	},

	first: function() {
		return this.eq(0);
	},

	last: function() {
		return this.eq(-1);
	},

	slice: function() {
		return this.pushStack(slice.apply(this, arguments),
			"slice", slice.call(arguments).join(","));
	},

	map: function(callback) {
		return this.pushStack(jQuery.map(this, function(elem, i) {
			return callback.call(elem, i, elem);
		}));
	},
	
	end: function() {
		return this.prevObject || jQuery(null);
	},

	// For internal use only.
	// Behaves like an Array's method, not like a jQuery method.
	push: push,
	sort: [].sort,
	splice: [].splice
};

// Give the init function the jQuery prototype for later instantiation
jQuery.fn.init.prototype = jQuery.fn;

jQuery.extend = jQuery.fn.extend = function() {
	// copy reference to target object
	var target = arguments[0] || {}, i = 1, length = arguments.length, deep = false, options, name, src, copy;

	// Handle a deep copy situation
	if (typeof target === "boolean") {
		deep = target;
		target = arguments[1] || {};
		// skip the boolean and the target
		i = 2;
	}

	// Handle case when target is a string or something (possible in deep copy)
	if (typeof target !== "object" && !jQuery.isFunction(target)) {
		target = {};
	}

	// extend jQuery itself if only one argument is passed
	if (length === i) {
		target = this;
		--i;
	}

	for (; i < length; i++) {
		// Only deal with non-null/undefined values
		if ((options = arguments[i]) != null) {
			// Extend the base object
			for (name in options) {
				src = target[name];
				copy = options[name];

				// Prevent never-ending loop
				if (target === copy) {
					continue;
				}

				// Recurse if we're merging object literal values or arrays
				if (deep && copy && (jQuery.isPlainObject(copy) || jQuery.isArray(copy))) {
					var clone = src && (jQuery.isPlainObject(src) || jQuery.isArray(src)) ? src
						: jQuery.isArray(copy) ? [] : {};

					// Never move original objects, clone them
					target[name] = jQuery.extend(deep, clone, copy);

				// Don't bring in undefined values
				} else if (copy !== undefined) {
					target[name] = copy;
				}
			}
		}
	}

	// Return the modified object
	return target;
};

jQuery.extend({
	noConflict: function(deep) {
		window.$ = _$;

		if (deep) {
			window.jQuery = _jQuery;
		}

		return jQuery;
	},
	
	// Is the DOM ready to be used? Set to true once it occurs.
	isReady: false,
	
	// Handle when the DOM is ready
	ready: function() {
		// Make sure that the DOM is not already loaded
		if (!jQuery.isReady) {
			// Make sure body exists, at least, in case IE gets a little overzealous (ticket #5443).
			if (!document.body) {
				return setTimeout(jQuery.ready, 13);
			}

			// Remember that the DOM is ready
			jQuery.isReady = true;

			// If there are functions bound, to execute
			if (readyList) {
				// Execute all of them
				var fn, i = 0;
				while ((fn = readyList[i++])) {
					fn.call(document, jQuery);
				}

				// Reset the list of functions
				readyList = null;
			}

			// Trigger any bound ready events
			if (jQuery.fn.triggerHandler) {
				jQuery(document).triggerHandler("ready");
			}
		}
	},
	
	bindReady: function() {
		if (readyBound) {
			return;
		}

		readyBound = true;

		// Catch cases where $(document).ready() is called after the
		// browser event has already occurred.
		if (document.readyState === "complete") {
			return jQuery.ready();
		}

		// Mozilla, Opera and webkit nightlies currently support this event
		if (document.addEventListener) {
			// Use the handy event callback
			document.addEventListener("DOMContentLoaded", DOMContentLoaded, false);
			
			// A fallback to window.onload, that will always work
			window.addEventListener("load", jQuery.ready, false);

		// If IE event model is used
		} else if (document.attachEvent) {
			// ensure firing before onload,
			// maybe late but safe also for iframes
			document.attachEvent("onreadystatechange", DOMContentLoaded);
			
			// A fallback to window.onload, that will always work
			window.attachEvent("onload", jQuery.ready);

			// If IE and not a frame
			// continually check to see if the document is ready
			var toplevel = false;

			try {
				toplevel = window.frameElement == null;
			} catch(e) {}

			if (document.documentElement.doScroll && toplevel) {
				doScrollCheck();
			}
		}
	},

	// See test/unit/core.js for details concerning isFunction.
	// Since version 1.3, DOM methods and functions like alert
	// aren't supported. They return false on IE (#2968).
	isFunction: function(obj) {
		return toString.call(obj) === "[object Function]";
	},

	isArray: function(obj) {
		return toString.call(obj) === "[object Array]";
	},

	isPlainObject: function(obj) {
		// Must be an Object.
		// Because of IE, we also have to check the presence of the constructor property.
		// Make sure that DOM nodes and window objects don't pass through, as well
		if (!obj || toString.call(obj) !== "[object Object]" || obj.nodeType || obj.setInterval) {
			return false;
		}
		
		// Not own constructor property must be Object
		if (obj.constructor
			&& !hasOwnProperty.call(obj, "constructor")
			&& !hasOwnProperty.call(obj.constructor.prototype, "isPrototypeOf")) {
			return false;
		}
		
		// Own properties are enumerated firstly, so to speed up,
		// if last one is own, then all properties are own.
	
		var key;
		for (key in obj) {}
		
		return key === undefined || hasOwnProperty.call(obj, key);
	},

	isEmptyObject: function(obj) {
		for (var name in obj) {
			return false;
		}
		return true;
	},
	
	error: function(msg) {
		throw msg;
	},
	
	parseJSON: function(data) {
		if (typeof data !== "string" || !data) {
			return null;
		}

		// Make sure leading/trailing whitespace is removed (IE can't handle it)
		data = jQuery.trim(data);
		
		// Make sure the incoming data is actual JSON
		// Logic borrowed from http://json.org/json2.js
		if (/^[\],:{}\s]*$/.test(data.replace(/\\(?:["\\\/bfnrt]|u[0-9a-fA-F]{4})/g, "@")
			.replace(/"[^"\\\n\r]*"|true|false|null|-?\d+(?:\.\d*)?(?:[eE][+\-]?\d+)?/g, "]")
			.replace(/(?:^|:|,)(?:\s*\[)+/g, ""))) {

			// Try to use the native JSON parser first
			return window.JSON && window.JSON.parse ?
				window.JSON.parse(data) :
				(new Function("return " + data))();

		} else {
			jQuery.error("Invalid JSON: " + data);
		}
	},

	noop: function() {},

	// Evalulates a script in a global context
	globalEval: function(data) {
		if (data && rnotwhite.test(data)) {
			// Inspired by code by Andrea Giammarchi
			// http://webreflection.blogspot.com/2007/08/global-scope-evaluation-and-dom.html
			var head = document.getElementsByTagName("head")[0] || document.documentElement,
				script = document.createElement("script");

			script.type = "text/javascript";

			if (jQuery.support.scriptEval) {
				script.appendChild(document.createTextNode(data));
			} else {
				script.text = data;
			}

			// Use insertBefore instead of appendChild to circumvent an IE6 bug.
			// This arises when a base node is used (#2709).
			head.insertBefore(script, head.firstChild);
			head.removeChild(script);
		}
	},

	nodeName: function(elem, name) {
		return elem.nodeName && elem.nodeName.toUpperCase() === name.toUpperCase();
	},

	// args is for internal usage only
	each: function(object, callback, args) {
		var name, i = 0,
			length = object.length,
			isObj = length === undefined || jQuery.isFunction(object);

		if (args) {
			if (isObj) {
				for (name in object) {
					if (callback.apply(object[name], args) === false) {
						break;
					}
				}
			} else {
				for (; i < length;) {
					if (callback.apply(object[i++], args) === false) {
						break;
					}
				}
			}

		// A special, fast, case for the most common use of each
		} else {
			if (isObj) {
				for (name in object) {
					if (callback.call(object[name], name, object[name]) === false) {
						break;
					}
				}
			} else {
				for (var value = object[0];
					i < length && callback.call(value, i, value) !== false; value = object[++i]) {}
			}
		}

		return object;
	},

	trim: function(text) {
		return (text || "").replace(rtrim, "");
	},

	// results is for internal usage only
	makeArray: function(array, results) {
		var ret = results || [];

		if (array != null) {
			// The window, strings (and functions) also have 'length'
			// The extra typeof function check is to prevent crashes
			// in Safari 2 (See: #3039)
			if (array.length == null || typeof array === "string" || jQuery.isFunction(array) || (typeof array !== "function" && array.setInterval)) {
				push.call(ret, array);
			} else {
				jQuery.merge(ret, array);
			}
		}

		return ret;
	},

	inArray: function(elem, array) {
		if (array.indexOf) {
			return array.indexOf(elem);
		}

		for (var i = 0, length = array.length; i < length; i++) {
			if (array[i] === elem) {
				return i;
			}
		}

		return -1;
	},

	merge: function(first, second) {
		var i = first.length, j = 0;

		if (typeof second.length === "number") {
			for (var l = second.length; j < l; j++) {
				first[i++] = second[j];
			}
		
		} else {
			while (second[j] !== undefined) {
				first[i++] = second[j++];
			}
		}

		first.length = i;

		return first;
	},

	grep: function(elems, callback, inv) {
		var ret = [];

		// Go through the array, only saving the items
		// that pass the validator function
		for (var i = 0, length = elems.length; i < length; i++) {
			if (!inv !== !callback(elems[i], i)) {
				ret.push(elems[i]);
			}
		}

		return ret;
	},

	// arg is for internal usage only
	map: function(elems, callback, arg) {
		var ret = [], value;

		// Go through the array, translating each of the items to their
		// new value (or values).
		for (var i = 0, length = elems.length; i < length; i++) {
			value = callback(elems[i], i, arg);

			if (value != null) {
				ret[ret.length] = value;
			}
		}

		return ret.concat.apply([], ret);
	},

	// A global GUID counter for objects
	guid: 1,

	proxy: function(fn, proxy, thisObject) {
		if (arguments.length === 2) {
			if (typeof proxy === "string") {
				thisObject = fn;
				fn = thisObject[proxy];
				proxy = undefined;

			} else if (proxy && !jQuery.isFunction(proxy)) {
				thisObject = proxy;
				proxy = undefined;
			}
		}

		if (!proxy && fn) {
			proxy = function() {
				return fn.apply(thisObject || this, arguments);
			};
		}

		// Set the guid of unique handler to the same of original handler, so it can be removed
		if (fn) {
			proxy.guid = fn.guid = fn.guid || proxy.guid || jQuery.guid++;
		}

		// So proxy can be declared as an argument
		return proxy;
	},

	// Use of jQuery.browser is frowned upon.
	// More details: http://docs.jquery.com/Utilities/jQuery.browser
	uaMatch: function(ua) {
		ua = ua.toLowerCase();

		var match = /(webkit)[\/]([\w.]+)/.exec(ua) ||
			/(opera)(?:.*version)?[\/]([\w.]+)/.exec(ua) ||
			/(msie) ([\w.]+)/.exec(ua) ||
			!/compatible/.test(ua) && /(mozilla)(?:.*? rv:([\w.]+))?/.exec(ua) ||
		 	[];

		return { browser: match[1] || "", version: match[2] || "0" };
	},

	browser: {}
});

browserMatch = jQuery.uaMatch(userAgent);
if (browserMatch.browser) {
	jQuery.browser[browserMatch.browser] = true;
	jQuery.browser.version = browserMatch.version;
}

// Deprecated, use jQuery.browser.webkit instead
if (jQuery.browser.webkit) {
	jQuery.browser.safari = true;
}

if (indexOf) {
	jQuery.inArray = function(elem, array) {
		return indexOf.call(array, elem);
	};
}

// All jQuery objects should point back to these
rootjQuery = jQuery(document);

// Cleanup functions for the document ready method
if (document.addEventListener) {
	DOMContentLoaded = function() {
		document.removeEventListener("DOMContentLoaded", DOMContentLoaded, false);
		jQuery.ready();
	};

} else if (document.attachEvent) {
	DOMContentLoaded = function() {
		// Make sure body exists, at least, in case IE gets a little overzealous (ticket #5443).
		if (document.readyState === "complete") {
			document.detachEvent("onreadystatechange", DOMContentLoaded);
			jQuery.ready();
		}
	};
}

// The DOM ready check for Internet Explorer
function doScrollCheck() {
	if (jQuery.isReady) {
		return;
	}

	try {
		// If IE is used, use the trick by Diego Perini
		// http://javascript.nwbox.com/IEContentLoaded/
		document.documentElement.doScroll("left");
	} catch(error) {
		setTimeout(doScrollCheck, 1);
		return;
	}

	// and execute any waiting functions
	jQuery.ready();
}

function evalScript(i, elem) {
	if (elem.src) {
		jQuery.ajax({
			url: elem.src,
			async: false,
			dataType: "script"
		});
	} else {
		jQuery.globalEval(elem.text || elem.textContent || elem.innerHTML || "");
	}

	if (elem.parentNode) {
		elem.parentNode.removeChild(elem);
	}
}

// Mutifunctional method to get and set values to a collection
// The value/s can be optionally by executed if its a function
function access(elems, key, value, exec, fn, pass) {
	var length = elems.length;
	
	// Setting many attributes
	if (typeof key === "object") {
		for (var k in key) {
			access(elems, k, key[k], exec, fn, value);
		}
		return elems;
	}
	
	// Setting one attribute
	if (value !== undefined) {
		// Optionally, function values get executed if exec is true
		exec = !pass && exec && jQuery.isFunction(value);
		
		for (var i = 0; i < length; i++) {
			fn(elems[i], key, exec ? value.call(elems[i], i, fn(elems[i], key)) : value, pass);
		}
		
		return elems;
	}
	
	// Getting an attribute
	return length ? fn(elems[0], key) : undefined;
}

function now() {
	return (new Date).getTime();
}
(function() {

	jQuery.support = {};

	var root = document.documentElement,
		script = document.createElement("script"),
		div = document.createElement("div"),
		id = "script" + now();

	div.style.display = "none";
	div.innerHTML = " <link/><table></table>a<input type='checkbox'/>";

	var all = div.getElementsByTagName("*"),
		a = div.getElementsByTagName("a")[0];

	// Can't get basic test support
	if (!all || !all.length || !a) {
		return;
	}

	jQuery.support = {
		// IE strips leading whitespace when .innerHTML is used
		leadingWhitespace: div.firstChild.nodeType === 3,

		// Make sure that tbody elements aren't automatically inserted
		// IE will insert them into empty tables
		tbody: !div.getElementsByTagName("tbody").length,

		// Make sure that link elements get serialized correctly by innerHTML
		// This requires a wrapper element in IE
		htmlSerialize: !!div.getElementsByTagName("link").length,

		// Get the style information from getAttribute
		// (IE uses .cssText insted)
		style: /red/.test(a.getAttribute("style")),

		// Make sure that URLs aren't manipulated
		// (IE normalizes it by default)
		hrefNormalized: a.getAttribute("href") === "/a",

		// Make sure that element opacity exists
		// (IE uses filter instead)
		// Use a regex to work around a WebKit issue. See #5145
		opacity: /^0.55$/.test(a.style.opacity),

		// Verify style float existence
		// (IE uses styleFloat instead of cssFloat)
		cssFloat: !!a.style.cssFloat,

		// Make sure that if no value is specified for a checkbox
		// that it defaults to "on".
		// (WebKit defaults to "" instead)
		checkOn: div.getElementsByTagName("input")[0].value === "on",

		// Make sure that a selected-by-default option has a working selected property.
		// (WebKit defaults to false instead of true, IE too, if it's in an optgroup)
		optSelected: document.createElement("select").appendChild(document.createElement("option")).selected,

		parentNode: div.removeChild(div.appendChild(document.createElement("div"))).parentNode === null,

		// Will be defined later
		deleteExpando: true,
		checkClone: false,
		scriptEval: false,
		noCloneEvent: true,
		boxModel: null
	};

	script.type = "text/javascript";
	try {
		script.appendChild(document.createTextNode("window." + id + "=1;"));
	} catch(e) {}

	root.insertBefore(script, root.firstChild);

	// Make sure that the execution of code works by injecting a script
	// tag with appendChild/createTextNode
	// (IE doesn't support this, fails, and uses .text instead)
	if (window[id]) {
		jQuery.support.scriptEval = true;
		delete window[id];
	}

	// Test to see if it's possible to delete an expando from an element
	// Fails in Internet Explorer
	try {
		delete script.test;
	
	} catch(e) {
		jQuery.support.deleteExpando = false;
	}

	root.removeChild(script);

	if (div.attachEvent && div.fireEvent) {
		div.attachEvent("onclick", function click() {
			// Cloning a node shouldn't copy over any
			// bound event handlers (IE does this)
			jQuery.support.noCloneEvent = false;
			div.detachEvent("onclick", click);
		});
		div.cloneNode(true).fireEvent("onclick");
	}

	div = document.createElement("div");
	div.innerHTML = "<input type='radio' name='radiotest' checked='checked'/>";

	var fragment = document.createDocumentFragment();
	fragment.appendChild(div.firstChild);

	// WebKit doesn't clone checked state correctly in fragments
	jQuery.support.checkClone = fragment.cloneNode(true).cloneNode(true).lastChild.checked;

	// Figure out if the W3C box model works as expected
	// document.body must exist before we can do this
	jQuery(function() {
		var div = document.createElement("div");
		div.style.width = div.style.paddingLeft = "1px";

		document.body.appendChild(div);
		jQuery.boxModel = jQuery.support.boxModel = div.offsetWidth === 2;
		document.body.removeChild(div).style.display = 'none';

		div = null;
	});

	// Technique from Juriy Zaytsev
	// http://thinkweb2.com/projects/prototype/detecting-event-support-without-browser-sniffing/
	var eventSupported = function(eventName) {
		var el = document.createElement("div");
		eventName = "on" + eventName;

		var isSupported = (eventName in el);
		if (!isSupported) {
			el.setAttribute(eventName, "return;");
			isSupported = typeof el[eventName] === "function";
		}
		el = null;

		return isSupported;
	};
	
	jQuery.support.submitBubbles = eventSupported("submit");
	jQuery.support.changeBubbles = eventSupported("change");

	// release memory in IE
	root = script = div = all = a = null;
})();

jQuery.props = {
	"for": "htmlFor",
	"class": "className",
	readonly: "readOnly",
	maxlength: "maxLength",
	cellspacing: "cellSpacing",
	rowspan: "rowSpan",
	colspan: "colSpan",
	tabindex: "tabIndex",
	usemap: "useMap",
	frameborder: "frameBorder"
};
var expando = "jQuery" + now(), uuid = 0, windowData = {};

jQuery.extend({
	cache: {},
	
	expando:expando,

	// The following elements throw uncatchable exceptions if you
	// attempt to add expando properties to them.
	noData: {
		"embed": true,
		"object": true,
		"applet": true
	},

	data: function(elem, name, data) {
		if (elem.nodeName && jQuery.noData[elem.nodeName.toLowerCase()]) {
			return;
		}

		elem = elem == window ?
			windowData :
			elem;

		var id = elem[expando], cache = jQuery.cache, thisCache;

		if (!id && typeof name === "string" && data === undefined) {
			return null;
		}

		// Compute a unique ID for the element
		if (!id) {
			id = ++uuid;
		}

		// Avoid generating a new cache unless none exists and we
		// want to manipulate it.
		if (typeof name === "object") {
			elem[expando] = id;
			thisCache = cache[id] = jQuery.extend(true, {}, name);

		} else if (!cache[id]) {
			elem[expando] = id;
			cache[id] = {};
		}

		thisCache = cache[id];

		// Prevent overriding the named cache with undefined values
		if (data !== undefined) {
			thisCache[name] = data;
		}

		return typeof name === "string" ? thisCache[name] : thisCache;
	},

	removeData: function(elem, name) {
		if (elem.nodeName && jQuery.noData[elem.nodeName.toLowerCase()]) {
			return;
		}

		elem = elem == window ?
			windowData :
			elem;

		var id = elem[expando], cache = jQuery.cache, thisCache = cache[id];

		// If we want to remove a specific section of the element's data
		if (name) {
			if (thisCache) {
				// Remove the section of cache data
				delete thisCache[name];

				// If we've removed all the data, remove the element's cache
				if (jQuery.isEmptyObject(thisCache)) {
					jQuery.removeData(elem);
				}
			}

		// Otherwise, we want to remove all of the element's data
		} else {
			if (jQuery.support.deleteExpando) {
				delete elem[jQuery.expando];

			} else if (elem.removeAttribute) {
				elem.removeAttribute(jQuery.expando);
			}

			// Completely remove the data cache
			delete cache[id];
		}
	}
});

jQuery.fn.extend({
	data: function(key, value) {
		if (typeof key === "undefined" && this.length) {
			return jQuery.data(this[0]);

		} else if (typeof key === "object") {
			return this.each(function() {
				jQuery.data(this, key);
			});
		}

		var parts = key.split(".");
		parts[1] = parts[1] ? "." + parts[1] : "";

		if (value === undefined) {
			var data = this.triggerHandler("getData" + parts[1] + "!", [parts[0]]);

			if (data === undefined && this.length) {
				data = jQuery.data(this[0], key);
			}
			return data === undefined && parts[1] ?
				this.data(parts[0]) :
				data;
		} else {
			return this.trigger("setData" + parts[1] + "!", [parts[0], value]).each(function() {
				jQuery.data(this, key, value);
			});
		}
	},

	removeData: function(key) {
		return this.each(function() {
			jQuery.removeData(this, key);
		});
	}
});
jQuery.extend({
	queue: function(elem, type, data) {
		if (!elem) {
			return;
		}

		type = (type || "fx") + "queue";
		var q = jQuery.data(elem, type);

		// Speed up dequeue by getting out quickly if this is just a lookup
		if (!data) {
			return q || [];
		}

		if (!q || jQuery.isArray(data)) {
			q = jQuery.data(elem, type, jQuery.makeArray(data));

		} else {
			q.push(data);
		}

		return q;
	},

	dequeue: function(elem, type) {
		type = type || "fx";

		var queue = jQuery.queue(elem, type), fn = queue.shift();

		// If the fx queue is dequeued, always remove the progress sentinel
		if (fn === "inprogress") {
			fn = queue.shift();
		}

		if (fn) {
			// Add a progress sentinel to prevent the fx queue from being
			// automatically dequeued
			if (type === "fx") {
				queue.unshift("inprogress");
			}

			fn.call(elem, function() {
				jQuery.dequeue(elem, type);
			});
		}
	}
});

jQuery.fn.extend({
	queue: function(type, data) {
		if (typeof type !== "string") {
			data = type;
			type = "fx";
		}

		if (data === undefined) {
			return jQuery.queue(this[0], type);
		}
		return this.each(function(i, elem) {
			var queue = jQuery.queue(this, type, data);

			if (type === "fx" && queue[0] !== "inprogress") {
				jQuery.dequeue(this, type);
			}
		});
	},
	dequeue: function(type) {
		return this.each(function() {
			jQuery.dequeue(this, type);
		});
	},

	// Based off of the plugin by Clint Helfers, with permission.
	// http://blindsignals.com/index.php/2009/07/jquery-delay/
	delay: function(time, type) {
		time = jQuery.fx ? jQuery.fx.speeds[time] || time : time;
		type = type || "fx";

		return this.queue(type, function() {
			var elem = this;
			setTimeout(function() {
				jQuery.dequeue(elem, type);
			}, time);
		});
	},

	clearQueue: function(type) {
		return this.queue(type || "fx", []);
	}
});
var rclass = /[\n\t]/g,
	rspace = /\s+/,
	rreturn = /\r/g,
	rspecialurl = /href|src|style/,
	rtype = /(button|input)/i,
	rfocusable = /(button|input|object|select|textarea)/i,
	rclickable = /^(a|area)$/i,
	rradiocheck = /radio|checkbox/;

jQuery.fn.extend({
	attr: function(name, value) {
		return access(this, name, value, true, jQuery.attr);
	},

	removeAttr: function(name, fn) {
		return this.each(function(){
			jQuery.attr(this, name, "");
			if (this.nodeType === 1) {
				this.removeAttribute(name);
			}
		});
	},

	addClass: function(value) {
		if (jQuery.isFunction(value)) {
			return this.each(function(i) {
				var self = jQuery(this);
				self.addClass(value.call(this, i, self.attr("class")));
			});
		}

		if (value && typeof value === "string") {
			var classNames = (value || "").split(rspace);

			for (var i = 0, l = this.length; i < l; i++) {
				var elem = this[i];

				if (elem.nodeType === 1) {
					if (!elem.className) {
						elem.className = value;

					} else {
						var className = " " + elem.className + " ", setClass = elem.className;
						for (var c = 0, cl = classNames.length; c < cl; c++) {
							if (className.indexOf(" " + classNames[c] + " ") < 0) {
								setClass += " " + classNames[c];
							}
						}
						elem.className = jQuery.trim(setClass);
					}
				}
			}
		}

		return this;
	},

	removeClass: function(value) {
		if (jQuery.isFunction(value)) {
			return this.each(function(i) {
				var self = jQuery(this);
				self.removeClass(value.call(this, i, self.attr("class")));
			});
		}

		if ((value && typeof value === "string") || value === undefined) {
			var classNames = (value || "").split(rspace);

			for (var i = 0, l = this.length; i < l; i++) {
				var elem = this[i];

				if (elem.nodeType === 1 && elem.className) {
					if (value) {
						var className = (" " + elem.className + " ").replace(rclass, " ");
						for (var c = 0, cl = classNames.length; c < cl; c++) {
							className = className.replace(" " + classNames[c] + " ", " ");
						}
						elem.className = jQuery.trim(className);

					} else {
						elem.className = "";
					}
				}
			}
		}

		return this;
	},

	toggleClass: function(value, stateVal) {
		var type = typeof value, isBool = typeof stateVal === "boolean";

		if (jQuery.isFunction(value)) {
			return this.each(function(i) {
				var self = jQuery(this);
				self.toggleClass(value.call(this, i, self.attr("class"), stateVal), stateVal);
			});
		}

		return this.each(function() {
			if (type === "string") {
				// toggle individual class names
				var className, i = 0, self = jQuery(this),
					state = stateVal,
					classNames = value.split(rspace);

				while ((className = classNames[i++])) {
					// check each className given, space seperated list
					state = isBool ? state : !self.hasClass(className);
					self[state ? "addClass" : "removeClass"](className);
				}

			} else if (type === "undefined" || type === "boolean") {
				if (this.className) {
					// store className if set
					jQuery.data(this, "__className__", this.className);
				}

				// toggle whole className
				this.className = this.className || value === false ? "" : jQuery.data(this, "__className__") || "";
			}
		});
	},

	hasClass: function(selector) {
		var className = " " + selector + " ";
		for (var i = 0, l = this.length; i < l; i++) {
			if ((" " + this[i].className + " ").replace(rclass, " ").indexOf(className) > -1) {
				return true;
			}
		}

		return false;
	},

	val: function(value) {
		if (value === undefined) {
			var elem = this[0];

			if (elem) {
				if (jQuery.nodeName(elem, "option")) {
					return (elem.attributes.value || {}).specified ? elem.value : elem.text;
				}

				// We need to handle select boxes special
				if (jQuery.nodeName(elem, "select")) {
					var index = elem.selectedIndex,
						values = [],
						options = elem.options,
						one = elem.type === "select-one";

					// Nothing was selected
					if (index < 0) {
						return null;
					}

					// Loop through all the selected options
					for (var i = one ? index : 0, max = one ? index + 1 : options.length; i < max; i++) {
						var option = options[i];

						if (option.selected) {
							// Get the specifc value for the option
							value = jQuery(option).val();

							// We don't need an array for one selects
							if (one) {
								return value;
							}

							// Multi-Selects return an array
							values.push(value);
						}
					}

					return values;
				}

				// Handle the case where in Webkit "" is returned instead of "on" if a value isn't specified
				if (rradiocheck.test(elem.type) && !jQuery.support.checkOn) {
					return elem.getAttribute("value") === null ? "on" : elem.value;
				}
				

				// Everything else, we just grab the value
				return (elem.value || "").replace(rreturn, "");

			}

			return undefined;
		}

		var isFunction = jQuery.isFunction(value);

		return this.each(function(i) {
			var self = jQuery(this), val = value;

			if (this.nodeType !== 1) {
				return;
			}

			if (isFunction) {
				val = value.call(this, i, self.val());
			}

			// Typecast each time if the value is a Function and the appended
			// value is therefore different each time.
			if (typeof val === "number") {
				val += "";
			}

			if (jQuery.isArray(val) && rradiocheck.test(this.type)) {
				this.checked = jQuery.inArray(self.val(), val) >= 0;

			} else if (jQuery.nodeName(this, "select")) {
				var values = jQuery.makeArray(val);

				jQuery("option", this).each(function() {
					this.selected = jQuery.inArray(jQuery(this).val(), values) >= 0;
				});

				if (!values.length) {
					this.selectedIndex = -1;
				}

			} else {
				this.value = val;
			}
		});
	}
});

jQuery.extend({
	attrFn: {
		val: true,
		css: true,
		html: true,
		text: true,
		data: true,
		width: true,
		height: true,
		offset: true
	},
		
	attr: function(elem, name, value, pass) {
		// don't set attributes on text and comment nodes
		if (!elem || elem.nodeType === 3 || elem.nodeType === 8) {
			return undefined;
		}

		if (pass && name in jQuery.attrFn) {
			return jQuery(elem)[name](value);
		}

		var notxml = elem.nodeType !== 1 || !jQuery.isXMLDoc(elem),
			// Whether we are setting (or getting)
			set = value !== undefined;

		// Try to normalize/fix the name
		name = notxml && jQuery.props[name] || name;

		// Only do all the following if this is a node (faster for style)
		if (elem.nodeType === 1) {
			// These attributes require special treatment
			var special = rspecialurl.test(name);

			// Safari mis-reports the default selected property of an option
			// Accessing the parent's selectedIndex property fixes it
			if (name === "selected" && !jQuery.support.optSelected) {
				var parent = elem.parentNode;
				if (parent) {
					parent.selectedIndex;
	
					// Make sure that it also works with optgroups, see #5701
					if (parent.parentNode) {
						parent.parentNode.selectedIndex;
					}
				}
			}

			// If applicable, access the attribute via the DOM 0 way
			if (name in elem && notxml && !special) {
				if (set) {
					// We can't allow the type property to be changed (since it causes problems in IE)
					if (name === "type" && rtype.test(elem.nodeName) && elem.parentNode) {
						jQuery.error("type property can't be changed");
					}

					elem[name] = value;
				}

				// browsers index elements by id/name on forms, give priority to attributes.
				if (jQuery.nodeName(elem, "form") && elem.getAttributeNode(name)) {
					return elem.getAttributeNode(name).nodeValue;
				}

				// elem.tabIndex doesn't always return the correct value when it hasn't been explicitly set
				// http://fluidproject.org/blog/2008/01/09/getting-setting-and-removing-tabindex-values-with-javascript/
				if (name === "tabIndex") {
					var attributeNode = elem.getAttributeNode("tabIndex");

					return attributeNode && attributeNode.specified ?
						attributeNode.value :
						rfocusable.test(elem.nodeName) || rclickable.test(elem.nodeName) && elem.href ?
							0 :
							undefined;
				}

				return elem[name];
			}

			if (!jQuery.support.style && notxml && name === "style") {
				if (set) {
					elem.style.cssText = "" + value;
				}

				return elem.style.cssText;
			}

			if (set) {
				// convert the value to a string (all browsers do this but IE) see #1070
				elem.setAttribute(name, "" + value);
			}

			var attr = !jQuery.support.hrefNormalized && notxml && special ?
					// Some attributes require a special call on IE
					elem.getAttribute(name, 2) :
					elem.getAttribute(name);

			// Non-existent attributes return null, we normalize to undefined
			return attr === null ? undefined : attr;
		}

		// elem is actually elem.style ... set the style
		// Using attr for specific style information is now deprecated. Use style instead.
		return jQuery.style(elem, name, value);
	}
});
var rnamespaces = /\.(.*)$/,
	fcleanup = function(nm) {
		return nm.replace(/[^\w\s\.\|`]/g, function(ch) {
			return "\\" + ch;
		});
	};

/*
 * A number of helper functions used for managing events.
 * Many of the ideas behind this code originated from
 * Dean Edwards' addEvent library.
 */
jQuery.event = {

	// Bind an event to an element
	// Original by Dean Edwards
	add: function(elem, types, handler, data) {
		if (elem.nodeType === 3 || elem.nodeType === 8) {
			return;
		}

		// For whatever reason, IE has trouble passing the window object
		// around, causing it to be cloned in the process
		if (elem.setInterval && (elem !== window && !elem.frameElement)) {
			elem = window;
		}

		var handleObjIn, handleObj;

		if (handler.handler) {
			handleObjIn = handler;
			handler = handleObjIn.handler;
		}

		// Make sure that the function being executed has a unique ID
		if (!handler.guid) {
			handler.guid = jQuery.guid++;
		}

		// Init the element's event structure
		var elemData = jQuery.data(elem);

		// If no elemData is found then we must be trying to bind to one of the
		// banned noData elements
		if (!elemData) {
			return;
		}

		var events = elemData.events = elemData.events || {},
			eventHandle = elemData.handle, eventHandle;

		if (!eventHandle) {
			elemData.handle = eventHandle = function() {
				// Handle the second event of a trigger and when
				// an event is called after a page has unloaded
				return typeof jQuery !== "undefined" && !jQuery.event.triggered ?
					jQuery.event.handle.apply(eventHandle.elem, arguments) :
					undefined;
			};
		}

		// Add elem as a property of the handle function
		// This is to prevent a memory leak with non-native events in IE.
		eventHandle.elem = elem;

		// Handle multiple events separated by a space
		// jQuery(...).bind("mouseover mouseout", fn);
		types = types.split(" ");

		var type, i = 0, namespaces;

		while ((type = types[i++])) {
			handleObj = handleObjIn ?
				jQuery.extend({}, handleObjIn) :
				{ handler: handler, data: data };

			// Namespaced event handlers
			if (type.indexOf(".") > -1) {
				namespaces = type.split(".");
				type = namespaces.shift();
				handleObj.namespace = namespaces.slice(0).sort().join(".");

			} else {
				namespaces = [];
				handleObj.namespace = "";
			}

			handleObj.type = type;
			handleObj.guid = handler.guid;

			// Get the current list of functions bound to this event
			var handlers = events[type],
				special = jQuery.event.special[type] || {};

			// Init the event handler queue
			if (!handlers) {
				handlers = events[type] = [];

				// Check for a special event handler
				// Only use addEventListener/attachEvent if the special
				// events handler returns false
				if (!special.setup || special.setup.call(elem, data, namespaces, eventHandle) === false) {
					// Bind the global event handler to the element
					if (elem.addEventListener) {
						elem.addEventListener(type, eventHandle, false);

					} else if (elem.attachEvent) {
						elem.attachEvent("on" + type, eventHandle);
					}
				}
			}
			
			if (special.add) {
				special.add.call(elem, handleObj);

				if (!handleObj.handler.guid) {
					handleObj.handler.guid = handler.guid;
				}
			}

			// Add the function to the element's handler list
			handlers.push(handleObj);

			// Keep track of which events have been used, for global triggering
			jQuery.event.global[type] = true;
		}

		// Nullify elem to prevent memory leaks in IE
		elem = null;
	},

	global: {},

	// Detach an event or set of events from an element
	remove: function(elem, types, handler, pos) {
		// don't do events on text and comment nodes
		if (elem.nodeType === 3 || elem.nodeType === 8) {
			return;
		}

		var ret, type, fn, i = 0, all, namespaces, namespace, special, eventType, handleObj, origType,
			elemData = jQuery.data(elem),
			events = elemData && elemData.events;

		if (!elemData || !events) {
			return;
		}

		// types is actually an event object here
		if (types && types.type) {
			handler = types.handler;
			types = types.type;
		}

		// Unbind all events for the element
		if (!types || typeof types === "string" && types.charAt(0) === ".") {
			types = types || "";

			for (type in events) {
				jQuery.event.remove(elem, type + types);
			}

			return;
		}

		// Handle multiple events separated by a space
		// jQuery(...).unbind("mouseover mouseout", fn);
		types = types.split(" ");

		while ((type = types[i++])) {
			origType = type;
			handleObj = null;
			all = type.indexOf(".") < 0;
			namespaces = [];

			if (!all) {
				// Namespaced event handlers
				namespaces = type.split(".");
				type = namespaces.shift();

				namespace = new RegExp("(^|\\.)" +
					jQuery.map(namespaces.slice(0).sort(), fcleanup).join("\\.(?:.*\\.)?") + "(\\.|$)")
			}

			eventType = events[type];

			if (!eventType) {
				continue;
			}

			if (!handler) {
				for (var j = 0; j < eventType.length; j++) {
					handleObj = eventType[j];

					if (all || namespace.test(handleObj.namespace)) {
						jQuery.event.remove(elem, origType, handleObj.handler, j);
						eventType.splice(j--, 1);
					}
				}

				continue;
			}

			special = jQuery.event.special[type] || {};

			for (var j = pos || 0; j < eventType.length; j++) {
				handleObj = eventType[j];

				if (handler.guid === handleObj.guid) {
					// remove the given handler for the given type
					if (all || namespace.test(handleObj.namespace)) {
						if (pos == null) {
							eventType.splice(j--, 1);
						}

						if (special.remove) {
							special.remove.call(elem, handleObj);
						}
					}

					if (pos != null) {
						break;
					}
				}
			}

			// remove generic event handler if no more handlers exist
			if (eventType.length === 0 || pos != null && eventType.length === 1) {
				if (!special.teardown || special.teardown.call(elem, namespaces) === false) {
					removeEvent(elem, type, elemData.handle);
				}

				ret = null;
				delete events[type];
			}
		}

		// Remove the expando if it's no longer used
		if (jQuery.isEmptyObject(events)) {
			var handle = elemData.handle;
			if (handle) {
				handle.elem = null;
			}

			delete elemData.events;
			delete elemData.handle;

			if (jQuery.isEmptyObject(elemData)) {
				jQuery.removeData(elem);
			}
		}
	},

	// bubbling is internal
	trigger: function(event, data, elem /*, bubbling */) {
		// Event object or event type
		var type = event.type || event,
			bubbling = arguments[3];

		if (!bubbling) {
			event = typeof event === "object" ?
				// jQuery.Event object
				event[expando] ? event :
				// Object literal
				jQuery.extend(jQuery.Event(type), event) :
				// Just the event type (string)
				jQuery.Event(type);

			if (type.indexOf("!") >= 0) {
				event.type = type = type.slice(0, -1);
				event.exclusive = true;
			}

			// Handle a global trigger
			if (!elem) {
				// Don't bubble custom events when global (to avoid too much overhead)
				event.stopPropagation();

				// Only trigger if we've ever bound an event for it
				if (jQuery.event.global[type]) {
					jQuery.each(jQuery.cache, function() {
						if (this.events && this.events[type]) {
							jQuery.event.trigger(event, data, this.handle.elem);
						}
					});
				}
			}

			// Handle triggering a single element

			// don't do events on text and comment nodes
			if (!elem || elem.nodeType === 3 || elem.nodeType === 8) {
				return undefined;
			}

			// Clean up in case it is reused
			event.result = undefined;
			event.target = elem;

			// Clone the incoming data, if any
			data = jQuery.makeArray(data);
			data.unshift(event);
		}

		event.currentTarget = elem;

		// Trigger the event, it is assumed that "handle" is a function
		var handle = jQuery.data(elem, "handle");
		if (handle) {
			handle.apply(elem, data);
		}

		var parent = elem.parentNode || elem.ownerDocument;

		// Trigger an inline bound script
		try {
			if (!(elem && elem.nodeName && jQuery.noData[elem.nodeName.toLowerCase()])) {
				if (elem["on" + type] && elem["on" + type].apply(elem, data) === false) {
					event.result = false;
				}
			}

		// prevent IE from throwing an error for some elements with some event types, see #3533
		} catch (e) {}

		if (!event.isPropagationStopped() && parent) {
			jQuery.event.trigger(event, data, parent, true);

		} else if (!event.isDefaultPrevented()) {
			var target = event.target, old,
				isClick = jQuery.nodeName(target, "a") && type === "click",
				special = jQuery.event.special[type] || {};

			if ((!special._default || special._default.call(elem, event) === false) &&
				!isClick && !(target && target.nodeName && jQuery.noData[target.nodeName.toLowerCase()])) {

				try {
					if (target[type]) {
						// Make sure that we don't accidentally re-trigger the onFOO events
						old = target["on" + type];

						if (old) {
							target["on" + type] = null;
						}

						jQuery.event.triggered = true;
						target[type]();
					}

				// prevent IE from throwing an error for some elements with some event types, see #3533
				} catch (e) {}

				if (old) {
					target["on" + type] = old;
				}

				jQuery.event.triggered = false;
			}
		}
	},

	handle: function(event) {
		var all, handlers, namespaces, namespace, events;

		event = arguments[0] = jQuery.event.fix(event || window.event);
		event.currentTarget = this;

		// Namespaced event handlers
		all = event.type.indexOf(".") < 0 && !event.exclusive;

		if (!all) {
			namespaces = event.type.split(".");
			event.type = namespaces.shift();
			namespace = new RegExp("(^|\\.)" + namespaces.slice(0).sort().join("\\.(?:.*\\.)?") + "(\\.|$)");
		}

		var events = jQuery.data(this, "events"), handlers = events[event.type];

		if (events && handlers) {
			// Clone the handlers to prevent manipulation
			handlers = handlers.slice(0);

			for (var j = 0, l = handlers.length; j < l; j++) {
				var handleObj = handlers[j];

				// Filter the functions by class
				if (all || namespace.test(handleObj.namespace)) {
					// Pass in a reference to the handler function itself
					// So that we can later remove it
					event.handler = handleObj.handler;
					event.data = handleObj.data;
					event.handleObj = handleObj;
	
					var ret = handleObj.handler.apply(this, arguments);

					if (ret !== undefined) {
						event.result = ret;
						if (ret === false) {
							event.preventDefault();
							event.stopPropagation();
						}
					}

					if (event.isImmediatePropagationStopped()) {
						break;
					}
				}
			}
		}

		return event.result;
	},

	props: "altKey attrChange attrName bubbles button cancelable charCode clientX clientY ctrlKey currentTarget data detail eventPhase fromElement handler keyCode layerX layerY metaKey newValue offsetX offsetY originalTarget pageX pageY prevValue relatedNode relatedTarget screenX screenY shiftKey srcElement target toElement view wheelDelta which".split(" "),

	fix: function(event) {
		if (event[expando]) {
			return event;
		}

		// store a copy of the original event object
		// and "clone" to set read-only properties
		var originalEvent = event;
		event = jQuery.Event(originalEvent);

		for (var i = this.props.length, prop; i;) {
			prop = this.props[--i];
			event[prop] = originalEvent[prop];
		}

		// Fix target property, if necessary
		if (!event.target) {
			event.target = event.srcElement || document; // Fixes #1925 where srcElement might not be defined either
		}

		// check if target is a textnode (safari)
		if (event.target.nodeType === 3) {
			event.target = event.target.parentNode;
		}

		// Add relatedTarget, if necessary
		if (!event.relatedTarget && event.fromElement) {
			event.relatedTarget = event.fromElement === event.target ? event.toElement : event.fromElement;
		}

		// Calculate pageX/Y if missing and clientX/Y available
		if (event.pageX == null && event.clientX != null) {
			var doc = document.documentElement, body = document.body;
			event.pageX = event.clientX + (doc && doc.scrollLeft || body && body.scrollLeft || 0) - (doc && doc.clientLeft || body && body.clientLeft || 0);
			event.pageY = event.clientY + (doc && doc.scrollTop || body && body.scrollTop || 0) - (doc && doc.clientTop || body && body.clientTop || 0);
		}

		// Add which for key events
		if (!event.which && ((event.charCode || event.charCode === 0) ? event.charCode : event.keyCode)) {
			event.which = event.charCode || event.keyCode;
		}

		// Add metaKey to non-Mac browsers (use ctrl for PC's and Meta for Macs)
		if (!event.metaKey && event.ctrlKey) {
			event.metaKey = event.ctrlKey;
		}

		// Add which for click: 1 === left; 2 === middle; 3 === right
		// Note: button is not normalized, so don't use it
		if (!event.which && event.button !== undefined) {
			event.which = (event.button & 1 ? 1 : (event.button & 2 ? 3 : (event.button & 4 ? 2 : 0)));
		}

		return event;
	},

	// Deprecated, use jQuery.guid instead
	guid: 1E8,

	// Deprecated, use jQuery.proxy instead
	proxy: jQuery.proxy,

	special: {
		ready: {
			// Make sure the ready event is setup
			setup: jQuery.bindReady,
			teardown: jQuery.noop
		},

		live: {
			add: function(handleObj) {
				jQuery.event.add(this, handleObj.origType, jQuery.extend({}, handleObj, {handler: liveHandler}));
			},

			remove: function(handleObj) {
				var remove = true,
					type = handleObj.origType.replace(rnamespaces, "");
				
				jQuery.each(jQuery.data(this, "events").live || [], function() {
					if (type === this.origType.replace(rnamespaces, "")) {
						remove = false;
						return false;
					}
				});

				if (remove) {
					jQuery.event.remove(this, handleObj.origType, liveHandler);
				}
			}

		},

		beforeunload: {
			setup: function(data, namespaces, eventHandle) {
				// We only want to do this special case on windows
				if (this.setInterval) {
					this.onbeforeunload = eventHandle;
				}

				return false;
			},
			teardown: function(namespaces, eventHandle) {
				if (this.onbeforeunload === eventHandle) {
					this.onbeforeunload = null;
				}
			}
		}
	}
};

var removeEvent = document.removeEventListener ?
	function(elem, type, handle) {
		elem.removeEventListener(type, handle, false);
	} :
	function(elem, type, handle) {
		elem.detachEvent("on" + type, handle);
	};

jQuery.Event = function(src) {
	// Allow instantiation without the 'new' keyword
	if (!this.preventDefault) {
		return new jQuery.Event(src);
	}

	// Event object
	if (src && src.type) {
		this.originalEvent = src;
		this.type = src.type;
	// Event type
	} else {
		this.type = src;
	}

	// timeStamp is buggy for some events on Firefox(#3843)
	// So we won't rely on the native value
	this.timeStamp = now();

	// Mark it as fixed
	this[expando] = true;
};

function returnFalse() {
	return false;
}
function returnTrue() {
	return true;
}

// jQuery.Event is based on DOM3 Events as specified by the ECMAScript Language Binding
// http://www.w3.org/TR/2003/WD-DOM-Level-3-Events-20030331/ecma-script-binding.html
jQuery.Event.prototype = {
	preventDefault: function() {
		this.isDefaultPrevented = returnTrue;

		var e = this.originalEvent;
		if (!e) {
			return;
		}
		
		// if preventDefault exists run it on the original event
		if (e.preventDefault) {
			e.preventDefault();
		}
		// otherwise set the returnValue property of the original event to false (IE)
		e.returnValue = false;
	},
	stopPropagation: function() {
		this.isPropagationStopped = returnTrue;

		var e = this.originalEvent;
		if (!e) {
			return;
		}
		// if stopPropagation exists run it on the original event
		if (e.stopPropagation) {
			e.stopPropagation();
		}
		// otherwise set the cancelBubble property of the original event to true (IE)
		e.cancelBubble = true;
	},
	stopImmediatePropagation: function() {
		this.isImmediatePropagationStopped = returnTrue;
		this.stopPropagation();
	},
	isDefaultPrevented: returnFalse,
	isPropagationStopped: returnFalse,
	isImmediatePropagationStopped: returnFalse
};

// Checks if an event happened on an element within another element
// Used in jQuery.event.special.mouseenter and mouseleave handlers
var withinElement = function(event) {
	// Check if mouse(over|out) are still within the same parent element
	var parent = event.relatedTarget;

	// Firefox sometimes assigns relatedTarget a XUL element
	// which we cannot access the parentNode property of
	try {
		// Traverse up the tree
		while (parent && parent !== this) {
			parent = parent.parentNode;
		}

		if (parent !== this) {
			// set the correct event type
			event.type = event.data;

			// handle event if we actually just moused on to a non sub-element
			jQuery.event.handle.apply(this, arguments);
		}

	// assuming we've left the element since we most likely mousedover a xul element
	} catch(e) { }
},

// In case of event delegation, we only need to rename the event.type,
// liveHandler will take care of the rest.
delegate = function(event) {
	event.type = event.data;
	jQuery.event.handle.apply(this, arguments);
};

// Create mouseenter and mouseleave events
jQuery.each({
	mouseenter: "mouseover",
	mouseleave: "mouseout"
}, function(orig, fix) {
	jQuery.event.special[orig] = {
		setup: function(data) {
			jQuery.event.add(this, fix, data && data.selector ? delegate : withinElement, orig);
		},
		teardown: function(data) {
			jQuery.event.remove(this, fix, data && data.selector ? delegate : withinElement);
		}
	};
});

// submit delegation
if (!jQuery.support.submitBubbles) {

	jQuery.event.special.submit = {
		setup: function(data, namespaces) {
			if (this.nodeName.toLowerCase() !== "form") {
				jQuery.event.add(this, "click.specialSubmit", function(e) {
					var elem = e.target, type = elem.type;

					if ((type === "submit" || type === "image") && jQuery(elem).closest("form").length) {
						return trigger("submit", this, arguments);
					}
				});
	
				jQuery.event.add(this, "keypress.specialSubmit", function(e) {
					var elem = e.target, type = elem.type;

					if ((type === "text" || type === "password") && jQuery(elem).closest("form").length && e.keyCode === 13) {
						return trigger("submit", this, arguments);
					}
				});

			} else {
				return false;
			}
		},

		teardown: function(namespaces) {
			jQuery.event.remove(this, ".specialSubmit");
		}
	};

}

// change delegation, happens here so we have bind.
if (!jQuery.support.changeBubbles) {

	var formElems = /textarea|input|select/i,

	changeFilters,

	getVal = function(elem) {
		var type = elem.type, val = elem.value;

		if (type === "radio" || type === "checkbox") {
			val = elem.checked;

		} else if (type === "select-multiple") {
			val = elem.selectedIndex > -1 ?
				jQuery.map(elem.options, function(elem) {
					return elem.selected;
				}).join("-") :
				"";

		} else if (elem.nodeName.toLowerCase() === "select") {
			val = elem.selectedIndex;
		}

		return val;
	},

	testChange = function testChange(e) {
		var elem = e.target, data, val;

		if (!formElems.test(elem.nodeName) || elem.readOnly) {
			return;
		}

		data = jQuery.data(elem, "_change_data");
		val = getVal(elem);

		// the current data will be also retrieved by beforeactivate
		if (e.type !== "focusout" || elem.type !== "radio") {
			jQuery.data(elem, "_change_data", val);
		}
		
		if (data === undefined || val === data) {
			return;
		}

		if (data != null || val) {
			e.type = "change";
			return jQuery.event.trigger(e, arguments[1], elem);
		}
	};

	jQuery.event.special.change = {
		filters: {
			focusout: testChange,

			click: function(e) {
				var elem = e.target, type = elem.type;

				if (type === "radio" || type === "checkbox" || elem.nodeName.toLowerCase() === "select") {
					return testChange.call(this, e);
				}
			},

			// Change has to be called before submit
			// Keydown will be called before keypress, which is used in submit-event delegation
			keydown: function(e) {
				var elem = e.target, type = elem.type;

				if ((e.keyCode === 13 && elem.nodeName.toLowerCase() !== "textarea") ||
					(e.keyCode === 32 && (type === "checkbox" || type === "radio")) ||
					type === "select-multiple") {
					return testChange.call(this, e);
				}
			},

			// Beforeactivate happens also before the previous element is blurred
			// with this event you can't trigger a change event, but you can store
			// information/focus[in] is not needed anymore
			beforeactivate: function(e) {
				var elem = e.target;
				jQuery.data(elem, "_change_data", getVal(elem));
			}
		},

		setup: function(data, namespaces) {
			if (this.type === "file") {
				return false;
			}

			for (var type in changeFilters) {
				jQuery.event.add(this, type + ".specialChange", changeFilters[type]);
			}

			return formElems.test(this.nodeName);
		},

		teardown: function(namespaces) {
			jQuery.event.remove(this, ".specialChange");

			return formElems.test(this.nodeName);
		}
	};

	changeFilters = jQuery.event.special.change.filters;
}

function trigger(type, elem, args) {
	args[0].type = type;
	return jQuery.event.handle.apply(elem, args);
}

// Create "bubbling" focus and blur events
if (document.addEventListener) {
	jQuery.each({ focus: "focusin", blur: "focusout" }, function(orig, fix) {
		jQuery.event.special[fix] = {
			setup: function() {
				this.addEventListener(orig, handler, true);
			},
			teardown: function() {
				this.removeEventListener(orig, handler, true);
			}
		};

		function handler(e) {
			e = jQuery.event.fix(e);
			e.type = fix;
			return jQuery.event.handle.call(this, e);
		}
	});
}

jQuery.each(["bind", "one"], function(i, name) {
	jQuery.fn[name] = function(type, data, fn) {
		// Handle object literals
		if (typeof type === "object") {
			for (var key in type) {
				this[name](key, data, type[key], fn);
			}
			return this;
		}
		
		if (jQuery.isFunction(data)) {
			fn = data;
			data = undefined;
		}

		var handler = name === "one" ? jQuery.proxy(fn, function(event) {
			jQuery(this).unbind(event, handler);
			return fn.apply(this, arguments);
		}) : fn;

		if (type === "unload" && name !== "one") {
			this.one(type, data, fn);

		} else {
			for (var i = 0, l = this.length; i < l; i++) {
				jQuery.event.add(this[i], type, handler, data);
			}
		}

		return this;
	};
});

jQuery.fn.extend({
	unbind: function(type, fn) {
		// Handle object literals
		if (typeof type === "object" && !type.preventDefault) {
			for (var key in type) {
				this.unbind(key, type[key]);
			}

		} else {
			for (var i = 0, l = this.length; i < l; i++) {
				jQuery.event.remove(this[i], type, fn);
			}
		}

		return this;
	},
	
	delegate: function(selector, types, data, fn) {
		return this.live(types, data, fn, selector);
	},
	
	undelegate: function(selector, types, fn) {
		if (arguments.length === 0) {
				return this.unbind("live");
		
		} else {
			return this.die(types, null, fn, selector);
		}
	},
	
	trigger: function(type, data) {
		return this.each(function() {
			jQuery.event.trigger(type, data, this);
		});
	},

	triggerHandler: function(type, data) {
		if (this[0]) {
			var event = jQuery.Event(type);
			event.preventDefault();
			event.stopPropagation();
			jQuery.event.trigger(event, data, this[0]);
			return event.result;
		}
	},

	toggle: function(fn) {
		// Save reference to arguments for access in closure
		var args = arguments, i = 1;

		// link all the functions, so any of them can unbind this click handler
		while (i < args.length) {
			jQuery.proxy(fn, args[i++]);
		}

		return this.click(jQuery.proxy(fn, function(event) {
			// Figure out which function to execute
			var lastToggle = (jQuery.data(this, "lastToggle" + fn.guid) || 0) % i;
			jQuery.data(this, "lastToggle" + fn.guid, lastToggle + 1);

			// Make sure that clicks stop
			event.preventDefault();

			// and execute the function
			return args[lastToggle].apply(this, arguments) || false;
		}));
	},

	hover: function(fnOver, fnOut) {
		return this.mouseenter(fnOver).mouseleave(fnOut || fnOver);
	}
});

var liveMap = {
	focus: "focusin",
	blur: "focusout",
	mouseenter: "mouseover",
	mouseleave: "mouseout"
};

jQuery.each(["live", "die"], function(i, name) {
	jQuery.fn[name] = function(types, data, fn, origSelector /* Internal Use Only */) {
		var type, i = 0, match, namespaces, preType,
			selector = origSelector || this.selector,
			context = origSelector ? this : jQuery(this.context);

		if (jQuery.isFunction(data)) {
			fn = data;
			data = undefined;
		}

		types = (types || "").split(" ");

		while ((type = types[i++]) != null) {
			match = rnamespaces.exec(type);
			namespaces = "";

			if (match) {
				namespaces = match[0];
				type = type.replace(rnamespaces, "");
			}

			if (type === "hover") {
				types.push("mouseenter" + namespaces, "mouseleave" + namespaces);
				continue;
			}

			preType = type;

			if (type === "focus" || type === "blur") {
				types.push(liveMap[type] + namespaces);
				type = type + namespaces;

			} else {
				type = (liveMap[type] || type) + namespaces;
			}

			if (name === "live") {
				// bind live handler
				context.each(function(){
					jQuery.event.add(this, liveConvert(type, selector),
						{ data: data, selector: selector, handler: fn, origType: type, origHandler: fn, preType: preType });
				});

			} else {
				// unbind live handler
				context.unbind(liveConvert(type, selector), fn);
			}
		}
		
		return this;
	}
});

function liveHandler(event) {
	var stop, elems = [], selectors = [], args = arguments,
		related, match, handleObj, elem, j, i, l, data,
		events = jQuery.data(this, "events");

	// Make sure we avoid non-left-click bubbling in Firefox (#3861)
	if (event.liveFired === this || !events || !events.live || event.button && event.type === "click") {
		return;
	}

	event.liveFired = this;

	var live = events.live.slice(0);

	for (j = 0; j < live.length; j++) {
		handleObj = live[j];

		if (handleObj.origType.replace(rnamespaces, "") === event.type) {
			selectors.push(handleObj.selector);

		} else {
			live.splice(j--, 1);
		}
	}

	match = jQuery(event.target).closest(selectors, event.currentTarget);

	for (i = 0, l = match.length; i < l; i++) {
		for (j = 0; j < live.length; j++) {
			handleObj = live[j];

			if (match[i].selector === handleObj.selector) {
				elem = match[i].elem;
				related = null;

				// Those two events require additional checking
				if (handleObj.preType === "mouseenter" || handleObj.preType === "mouseleave") {
					related = jQuery(event.relatedTarget).closest(handleObj.selector)[0];
				}

				if (!related || related !== elem) {
					elems.push({ elem: elem, handleObj: handleObj });
				}
			}
		}
	}

	for (i = 0, l = elems.length; i < l; i++) {
		match = elems[i];
		event.currentTarget = match.elem;
		event.data = match.handleObj.data;
		event.handleObj = match.handleObj;

		if (match.handleObj.origHandler.apply(match.elem, args) === false) {
			stop = false;
			break;
		}
	}

	return stop;
}

function liveConvert(type, selector) {
	return "live." + (type && type !== "*" ? type + "." : "") + selector.replace(/\./g, "`").replace(/ /g, "&");
}

jQuery.each(("blur focus focusin focusout load resize scroll unload click dblclick " +
	"mousedown mouseup mousemove mouseover mouseout mouseenter mouseleave " +
	"change select submit keydown keypress keyup error").split(" "), function(i, name) {

	// Handle event binding
	jQuery.fn[name] = function(fn) {
		return fn ? this.bind(name, fn) : this.trigger(name);
	};

	if (jQuery.attrFn) {
		jQuery.attrFn[name] = true;
	}
});

// Prevent memory leaks in IE
// Window isn't included so as not to unbind existing unload events
// More info:
// - http://isaacschlueter.com/2006/10/msie-memory-leaks/
if (window.attachEvent && !window.addEventListener) {
	window.attachEvent("onunload", function() {
		for (var id in jQuery.cache) {
			if (jQuery.cache[id].handle) {
				// Try/Catch is to handle iframes being unloaded, see #4280
				try {
					jQuery.event.remove(jQuery.cache[id].handle.elem);
				} catch(e) {}
			}
		}
	});
}
/*!
 * Sizzle CSS Selector Engine - v1.0
 * Copyright 2009, The Dojo Foundation
 * Released under the MIT, BSD, and GPL Licenses.
 * More information: http://sizzlejs.com/
 */
(function(){

var chunker = /((?:\((?:\([^()]+\)|[^()]+)+\)|\[(?:\[[^[\]]*\]|['"][^'"]*['"]|[^[\]'"]+)+\]|\\.|[^ >+~,(\[\\]+)+|[>+~])(\s*,\s*)?((?:.|\r|\n)*)/g,
	done = 0,
	toString = Object.prototype.toString,
	hasDuplicate = false,
	baseHasDuplicate = true;

// Here we check if the JavaScript engine is using some sort of
// optimization where it does not always call our comparision
// function. If that is the case, discard the hasDuplicate value.
// Thus far that includes Google Chrome.
[0, 0].sort(function(){
	baseHasDuplicate = false;
	return 0;
});

var Sizzle = function(selector, context, results, seed) {
	results = results || [];
	var origContext = context = context || document;

	if (context.nodeType !== 1 && context.nodeType !== 9) {
		return [];
	}
	
	if (!selector || typeof selector !== "string") {
		return results;
	}

	var parts = [], m, set, checkSet, extra, prune = true, contextXML = isXML(context),
		soFar = selector;
	
	// Reset the position of the chunker regexp (start from head)
	while ((chunker.exec(""), m = chunker.exec(soFar)) !== null) {
		soFar = m[3];
		
		parts.push(m[1]);
		
		if (m[2]) {
			extra = m[3];
			break;
		}
	}

	if (parts.length > 1 && origPOS.exec(selector)) {
		if (parts.length === 2 && Expr.relative[parts[0]]) {
			set = posProcess(parts[0] + parts[1], context);
		} else {
			set = Expr.relative[parts[0]] ?
				[context] :
				Sizzle(parts.shift(), context);

			while (parts.length) {
				selector = parts.shift();

				if (Expr.relative[selector]) {
					selector += parts.shift();
				}
				
				set = posProcess(selector, set);
			}
		}
	} else {
		// Take a shortcut and set the context if the root selector is an ID
		// (but not if it'll be faster if the inner selector is an ID)
		if (!seed && parts.length > 1 && context.nodeType === 9 && !contextXML &&
				Expr.match.ID.test(parts[0]) && !Expr.match.ID.test(parts[parts.length - 1])) {
			var ret = Sizzle.find(parts.shift(), context, contextXML);
			context = ret.expr ? Sizzle.filter(ret.expr, ret.set)[0] : ret.set[0];
		}

		if (context) {
			var ret = seed ?
				{ expr: parts.pop(), set: makeArray(seed) } :
				Sizzle.find(parts.pop(), parts.length === 1 && (parts[0] === "~" || parts[0] === "+") && context.parentNode ? context.parentNode : context, contextXML);
			set = ret.expr ? Sizzle.filter(ret.expr, ret.set) : ret.set;

			if (parts.length > 0) {
				checkSet = makeArray(set);
			} else {
				prune = false;
			}

			while (parts.length) {
				var cur = parts.pop(), pop = cur;

				if (!Expr.relative[cur]) {
					cur = "";
				} else {
					pop = parts.pop();
				}

				if (pop == null) {
					pop = context;
				}

				Expr.relative[cur](checkSet, pop, contextXML);
			}
		} else {
			checkSet = parts = [];
		}
	}

	if (!checkSet) {
		checkSet = set;
	}

	if (!checkSet) {
		Sizzle.error(cur || selector);
	}

	if (toString.call(checkSet) === "[object Array]") {
		if (!prune) {
			results.push.apply(results, checkSet);
		} else if (context && context.nodeType === 1) {
			for (var i = 0; checkSet[i] != null; i++) {
				if (checkSet[i] && (checkSet[i] === true || checkSet[i].nodeType === 1 && contains(context, checkSet[i]))) {
					results.push(set[i]);
				}
			}
		} else {
			for (var i = 0; checkSet[i] != null; i++) {
				if (checkSet[i] && checkSet[i].nodeType === 1) {
					results.push(set[i]);
				}
			}
		}
	} else {
		makeArray(checkSet, results);
	}

	if (extra) {
		Sizzle(extra, origContext, results, seed);
		Sizzle.uniqueSort(results);
	}

	return results;
};

Sizzle.uniqueSort = function(results){
	if (sortOrder) {
		hasDuplicate = baseHasDuplicate;
		results.sort(sortOrder);

		if (hasDuplicate) {
			for (var i = 1; i < results.length; i++) {
				if (results[i] === results[i-1]) {
					results.splice(i--, 1);
				}
			}
		}
	}

	return results;
};

Sizzle.matches = function(expr, set){
	return Sizzle(expr, null, null, set);
};

Sizzle.find = function(expr, context, isXML){
	var set, match;

	if (!expr) {
		return [];
	}

	for (var i = 0, l = Expr.order.length; i < l; i++) {
		var type = Expr.order[i], match;
		
		if ((match = Expr.leftMatch[type].exec(expr))) {
			var left = match[1];
			match.splice(1,1);

			if (left.substr(left.length - 1) !== "\\") {
				match[1] = (match[1] || "").replace(/\\/g, "");
				set = Expr.find[type](match, context, isXML);
				if (set != null) {
					expr = expr.replace(Expr.match[type], "");
					break;
				}
			}
		}
	}

	if (!set) {
		set = context.getElementsByTagName("*");
	}

	return {set: set, expr: expr};
};

Sizzle.filter = function(expr, set, inplace, not){
	var old = expr, result = [], curLoop = set, match, anyFound,
		isXMLFilter = set && set[0] && isXML(set[0]);

	while (expr && set.length) {
		for (var type in Expr.filter) {
			if ((match = Expr.leftMatch[type].exec(expr)) != null && match[2]) {
				var filter = Expr.filter[type], found, item, left = match[1];
				anyFound = false;

				match.splice(1,1);

				if (left.substr(left.length - 1) === "\\") {
					continue;
				}

				if (curLoop === result) {
					result = [];
				}

				if (Expr.preFilter[type]) {
					match = Expr.preFilter[type](match, curLoop, inplace, result, not, isXMLFilter);

					if (!match) {
						anyFound = found = true;
					} else if (match === true) {
						continue;
					}
				}

				if (match) {
					for (var i = 0; (item = curLoop[i]) != null; i++) {
						if (item) {
							found = filter(item, match, i, curLoop);
							var pass = not ^ !!found;

							if (inplace && found != null) {
								if (pass) {
									anyFound = true;
								} else {
									curLoop[i] = false;
								}
							} else if (pass) {
								result.push(item);
								anyFound = true;
							}
						}
					}
				}

				if (found !== undefined) {
					if (!inplace) {
						curLoop = result;
					}

					expr = expr.replace(Expr.match[type], "");

					if (!anyFound) {
						return [];
					}

					break;
				}
			}
		}

		// Improper expression
		if (expr === old) {
			if (anyFound == null) {
				Sizzle.error(expr);
			} else {
				break;
			}
		}

		old = expr;
	}

	return curLoop;
};

Sizzle.error = function(msg) {
	throw "Syntax error, unrecognized expression: " + msg;
};

var Expr = Sizzle.selectors = {
	order: ["ID", "NAME", "TAG"],
	match: {
		ID: /#((?:[\w\u00c0-\uFFFF-]|\\.)+)/,
		CLASS: /\.((?:[\w\u00c0-\uFFFF-]|\\.)+)/,
		NAME: /\[name=['"]*((?:[\w\u00c0-\uFFFF-]|\\.)+)['"]*\]/,
		ATTR: /\[\s*((?:[\w\u00c0-\uFFFF-]|\\.)+)\s*(?:(\S?=)\s*(['"]*)(.*?)\3|)\s*\]/,
		TAG: /^((?:[\w\u00c0-\uFFFF*-]|\\.)+)/,
		CHILD: /:(only|nth|last|first)-child(?:\((even|odd|[\dn+-]*)\))?/,
		POS: /:(nth|eq|gt|lt|first|last|even|odd)(?:\((\d*)\))?(?=[^-]|$)/,
		PSEUDO: /:((?:[\w\u00c0-\uFFFF-]|\\.)+)(?:\((['"]?)((?:\([^\)]+\)|[^\(\)]*)+)\2\))?/
	},
	leftMatch: {},
	attrMap: {
		"class": "className",
		"for": "htmlFor"
	},
	attrHandle: {
		href: function(elem){
			return elem.getAttribute("href");
		}
	},
	relative: {
		"+": function(checkSet, part){
			var isPartStr = typeof part === "string",
				isTag = isPartStr && !/\W/.test(part),
				isPartStrNotTag = isPartStr && !isTag;

			if (isTag) {
				part = part.toLowerCase();
			}

			for (var i = 0, l = checkSet.length, elem; i < l; i++) {
				if ((elem = checkSet[i])) {
					while ((elem = elem.previousSibling) && elem.nodeType !== 1) {}

					checkSet[i] = isPartStrNotTag || elem && elem.nodeName.toLowerCase() === part ?
						elem || false :
						elem === part;
				}
			}

			if (isPartStrNotTag) {
				Sizzle.filter(part, checkSet, true);
			}
		},
		">": function(checkSet, part){
			var isPartStr = typeof part === "string";

			if (isPartStr && !/\W/.test(part)) {
				part = part.toLowerCase();

				for (var i = 0, l = checkSet.length; i < l; i++) {
					var elem = checkSet[i];
					if (elem) {
						var parent = elem.parentNode;
						checkSet[i] = parent.nodeName.toLowerCase() === part ? parent : false;
					}
				}
			} else {
				for (var i = 0, l = checkSet.length; i < l; i++) {
					var elem = checkSet[i];
					if (elem) {
						checkSet[i] = isPartStr ?
							elem.parentNode :
							elem.parentNode === part;
					}
				}

				if (isPartStr) {
					Sizzle.filter(part, checkSet, true);
				}
			}
		},
		"": function(checkSet, part, isXML){
			var doneName = done++, checkFn = dirCheck;

			if (typeof part === "string" && !/\W/.test(part)) {
				var nodeCheck = part = part.toLowerCase();
				checkFn = dirNodeCheck;
			}

			checkFn("parentNode", part, doneName, checkSet, nodeCheck, isXML);
		},
		"~": function(checkSet, part, isXML){
			var doneName = done++, checkFn = dirCheck;

			if (typeof part === "string" && !/\W/.test(part)) {
				var nodeCheck = part = part.toLowerCase();
				checkFn = dirNodeCheck;
			}

			checkFn("previousSibling", part, doneName, checkSet, nodeCheck, isXML);
		}
	},
	find: {
		ID: function(match, context, isXML){
			if (typeof context.getElementById !== "undefined" && !isXML) {
				var m = context.getElementById(match[1]);
				return m ? [m] : [];
			}
		},
		NAME: function(match, context){
			if (typeof context.getElementsByName !== "undefined") {
				var ret = [], results = context.getElementsByName(match[1]);

				for (var i = 0, l = results.length; i < l; i++) {
					if (results[i].getAttribute("name") === match[1]) {
						ret.push(results[i]);
					}
				}

				return ret.length === 0 ? null : ret;
			}
		},
		TAG: function(match, context){
			return context.getElementsByTagName(match[1]);
		}
	},
	preFilter: {
		CLASS: function(match, curLoop, inplace, result, not, isXML){
			match = " " + match[1].replace(/\\/g, "") + " ";

			if (isXML) {
				return match;
			}

			for (var i = 0, elem; (elem = curLoop[i]) != null; i++) {
				if (elem) {
					if (not ^ (elem.className && (" " + elem.className + " ").replace(/[\t\n]/g, " ").indexOf(match) >= 0)) {
						if (!inplace) {
							result.push(elem);
						}
					} else if (inplace) {
						curLoop[i] = false;
					}
				}
			}

			return false;
		},
		ID: function(match){
			return match[1].replace(/\\/g, "");
		},
		TAG: function(match, curLoop){
			return match[1].toLowerCase();
		},
		CHILD: function(match){
			if (match[1] === "nth") {
				// parse equations like 'even', 'odd', '5', '2n', '3n+2', '4n-1', '-n+6'
				var test = /(-?)(\d*)n((?:\+|-)?\d*)/.exec(
					match[2] === "even" && "2n" || match[2] === "odd" && "2n+1" ||
					!/\D/.test(match[2]) && "0n+" + match[2] || match[2]);

				// calculate the numbers (first)n+(last) including if they are negative
				match[2] = (test[1] + (test[2] || 1)) - 0;
				match[3] = test[3] - 0;
			}

			// TODO: Move to normal caching system
			match[0] = done++;

			return match;
		},
		ATTR: function(match, curLoop, inplace, result, not, isXML){
			var name = match[1].replace(/\\/g, "");
			
			if (!isXML && Expr.attrMap[name]) {
				match[1] = Expr.attrMap[name];
			}

			if (match[2] === "~=") {
				match[4] = " " + match[4] + " ";
			}

			return match;
		},
		PSEUDO: function(match, curLoop, inplace, result, not){
			if (match[1] === "not") {
				// If we're dealing with a complex expression, or a simple one
				if ((chunker.exec(match[3]) || "").length > 1 || /^\w/.test(match[3])) {
					match[3] = Sizzle(match[3], null, null, curLoop);
				} else {
					var ret = Sizzle.filter(match[3], curLoop, inplace, true ^ not);
					if (!inplace) {
						result.push.apply(result, ret);
					}
					return false;
				}
			} else if (Expr.match.POS.test(match[0]) || Expr.match.CHILD.test(match[0])) {
				return true;
			}
			
			return match;
		},
		POS: function(match){
			match.unshift(true);
			return match;
		}
	},
	filters: {
		enabled: function(elem){
			return elem.disabled === false && elem.type !== "hidden";
		},
		disabled: function(elem){
			return elem.disabled === true;
		},
		checked: function(elem){
			return elem.checked === true;
		},
		selected: function(elem){
			// Accessing this property makes selected-by-default
			// options in Safari work properly
			elem.parentNode.selectedIndex;
			return elem.selected === true;
		},
		parent: function(elem){
			return !!elem.firstChild;
		},
		empty: function(elem){
			return !elem.firstChild;
		},
		has: function(elem, i, match){
			return !!Sizzle(match[3], elem).length;
		},
		header: function(elem){
			return /h\d/i.test(elem.nodeName);
		},
		text: function(elem){
			return "text" === elem.type;
		},
		radio: function(elem){
			return "radio" === elem.type;
		},
		checkbox: function(elem){
			return "checkbox" === elem.type;
		},
		file: function(elem){
			return "file" === elem.type;
		},
		password: function(elem){
			return "password" === elem.type;
		},
		submit: function(elem){
			return "submit" === elem.type;
		},
		image: function(elem){
			return "image" === elem.type;
		},
		reset: function(elem){
			return "reset" === elem.type;
		},
		button: function(elem){
			return "button" === elem.type || elem.nodeName.toLowerCase() === "button";
		},
		input: function(elem){
			return /input|select|textarea|button/i.test(elem.nodeName);
		}
	},
	setFilters: {
		first: function(elem, i){
			return i === 0;
		},
		last: function(elem, i, match, array){
			return i === array.length - 1;
		},
		even: function(elem, i){
			return i % 2 === 0;
		},
		odd: function(elem, i){
			return i % 2 === 1;
		},
		lt: function(elem, i, match){
			return i < match[3] - 0;
		},
		gt: function(elem, i, match){
			return i > match[3] - 0;
		},
		nth: function(elem, i, match){
			return match[3] - 0 === i;
		},
		eq: function(elem, i, match){
			return match[3] - 0 === i;
		}
	},
	filter: {
		PSEUDO: function(elem, match, i, array){
			var name = match[1], filter = Expr.filters[name];

			if (filter) {
				return filter(elem, i, match, array);
			} else if (name === "contains") {
				return (elem.textContent || elem.innerText || getText([elem]) || "").indexOf(match[3]) >= 0;
			} else if (name === "not") {
				var not = match[3];

				for (var i = 0, l = not.length; i < l; i++) {
					if (not[i] === elem) {
						return false;
					}
				}

				return true;
			} else {
				Sizzle.error("Syntax error, unrecognized expression: " + name);
			}
		},
		CHILD: function(elem, match){
			var type = match[1], node = elem;
			switch (type) {
				case 'only':
				case 'first':
					while ((node = node.previousSibling))	 {
						if (node.nodeType === 1) {
							return false;
						}
					}
					if (type === "first") {
						return true;
					}
					node = elem;
				case 'last':
					while ((node = node.nextSibling))	 {
						if (node.nodeType === 1) {
							return false;
						}
					}
					return true;
				case 'nth':
					var first = match[2], last = match[3];

					if (first === 1 && last === 0) {
						return true;
					}
					
					var doneName = match[0],
						parent = elem.parentNode;
	
					if (parent && (parent.sizcache !== doneName || !elem.nodeIndex)) {
						var count = 0;
						for (node = parent.firstChild; node; node = node.nextSibling) {
							if (node.nodeType === 1) {
								node.nodeIndex = ++count;
							}
						}
						parent.sizcache = doneName;
					}
					
					var diff = elem.nodeIndex - last;
					if (first === 0) {
						return diff === 0;
					} else {
						return (diff % first === 0 && diff / first >= 0);
					}
			}
		},
		ID: function(elem, match){
			return elem.nodeType === 1 && elem.getAttribute("id") === match;
		},
		TAG: function(elem, match){
			return (match === "*" && elem.nodeType === 1) || elem.nodeName.toLowerCase() === match;
		},
		CLASS: function(elem, match){
			return (" " + (elem.className || elem.getAttribute("class")) + " ")
				.indexOf(match) > -1;
		},
		ATTR: function(elem, match){
			var name = match[1],
				result = Expr.attrHandle[name] ?
					Expr.attrHandle[name](elem) :
					elem[name] != null ?
						elem[name] :
						elem.getAttribute(name),
				value = result + "",
				type = match[2],
				check = match[4];

			return result == null ?
				type === "!=" :
				type === "=" ?
				value === check :
				type === "*=" ?
				value.indexOf(check) >= 0 :
				type === "~=" ?
				(" " + value + " ").indexOf(check) >= 0 :
				!check ?
				value && result !== false :
				type === "!=" ?
				value !== check :
				type === "^=" ?
				value.indexOf(check) === 0 :
				type === "$=" ?
				value.substr(value.length - check.length) === check :
				type === "|=" ?
				value === check || value.substr(0, check.length + 1) === check + "-" :
				false;
		},
		POS: function(elem, match, i, array){
			var name = match[2], filter = Expr.setFilters[name];

			if (filter) {
				return filter(elem, i, match, array);
			}
		}
	}
};

var origPOS = Expr.match.POS;

for (var type in Expr.match) {
	Expr.match[type] = new RegExp(Expr.match[type].source + /(?![^\[]*\])(?![^\(]*\))/.source);
	Expr.leftMatch[type] = new RegExp(/(^(?:.|\r|\n)*?)/.source + Expr.match[type].source.replace(/\\(\d+)/g, function(all, num){
		return "\\" + (num - 0 + 1);
	}));
}

var makeArray = function(array, results) {
	array = Array.prototype.slice.call(array, 0);

	if (results) {
		results.push.apply(results, array);
		return results;
	}
	
	return array;
};

// Perform a simple check to determine if the browser is capable of
// converting a NodeList to an array using builtin methods.
// Also verifies that the returned array holds DOM nodes
// (which is not the case in the Blackberry browser)
try {
	Array.prototype.slice.call(document.documentElement.childNodes, 0)[0].nodeType;

// Provide a fallback method if it does not work
} catch(e){
	makeArray = function(array, results) {
		var ret = results || [];

		if (toString.call(array) === "[object Array]") {
			Array.prototype.push.apply(ret, array);
		} else {
			if (typeof array.length === "number") {
				for (var i = 0, l = array.length; i < l; i++) {
					ret.push(array[i]);
				}
			} else {
				for (var i = 0; array[i]; i++) {
					ret.push(array[i]);
				}
			}
		}

		return ret;
	};
}

var sortOrder;

if (document.documentElement.compareDocumentPosition) {
	sortOrder = function(a, b) {
		if (!a.compareDocumentPosition || !b.compareDocumentPosition) {
			if (a == b) {
				hasDuplicate = true;
			}
			return a.compareDocumentPosition ? -1 : 1;
		}

		var ret = a.compareDocumentPosition(b) & 4 ? -1 : a === b ? 0 : 1;
		if (ret === 0) {
			hasDuplicate = true;
		}
		return ret;
	};
} else if ("sourceIndex" in document.documentElement) {
	sortOrder = function(a, b) {
		if (!a.sourceIndex || !b.sourceIndex) {
			if (a == b) {
				hasDuplicate = true;
			}
			return a.sourceIndex ? -1 : 1;
		}

		var ret = a.sourceIndex - b.sourceIndex;
		if (ret === 0) {
			hasDuplicate = true;
		}
		return ret;
	};
} else if (document.createRange) {
	sortOrder = function(a, b) {
		if (!a.ownerDocument || !b.ownerDocument) {
			if (a == b) {
				hasDuplicate = true;
			}
			return a.ownerDocument ? -1 : 1;
		}

		var aRange = a.ownerDocument.createRange(), bRange = b.ownerDocument.createRange();
		aRange.setStart(a, 0);
		aRange.setEnd(a, 0);
		bRange.setStart(b, 0);
		bRange.setEnd(b, 0);
		var ret = aRange.compareBoundaryPoints(Range.START_TO_END, bRange);
		if (ret === 0) {
			hasDuplicate = true;
		}
		return ret;
	};
}

// Utility function for retreiving the text value of an array of DOM nodes
function getText(elems) {
	var ret = "", elem;

	for (var i = 0; elems[i]; i++) {
		elem = elems[i];

		// Get the text from text nodes and CDATA nodes
		if (elem.nodeType === 3 || elem.nodeType === 4) {
			ret += elem.nodeValue;

		// Traverse everything else, except comment nodes
		} else if (elem.nodeType !== 8) {
			ret += getText(elem.childNodes);
		}
	}

	return ret;
}

// Check to see if the browser returns elements by name when
// querying by getElementById (and provide a workaround)
(function(){
	// We're going to inject a fake input element with a specified name
	var form = document.createElement("div"),
		id = "script" + (new Date).getTime();
	form.innerHTML = "";

	// Inject it into the root element, check its status, and remove it quickly
	var root = document.documentElement;
	root.insertBefore(form, root.firstChild);

	// The workaround has to do additional checks after a getElementById
	// Which slows things down for other browsers (hence the branching)
	if (document.getElementById(id)) {
		Expr.find.ID = function(match, context, isXML){
			if (typeof context.getElementById !== "undefined" && !isXML) {
				var m = context.getElementById(match[1]);
				return m ? m.id === match[1] || typeof m.getAttributeNode !== "undefined" && m.getAttributeNode("id").nodeValue === match[1] ? [m] : undefined : [];
			}
		};

		Expr.filter.ID = function(elem, match){
			var node = typeof elem.getAttributeNode !== "undefined" && elem.getAttributeNode("id");
			return elem.nodeType === 1 && node && node.nodeValue === match;
		};
	}

	root.removeChild(form);
	root = form = null; // release memory in IE
})();

(function(){
	// Check to see if the browser returns only elements
	// when doing getElementsByTagName("*")

	// Create a fake element
	var div = document.createElement("div");
	div.appendChild(document.createComment(""));

	// Make sure no comments are found
	if (div.getElementsByTagName("*").length > 0) {
		Expr.find.TAG = function(match, context){
			var results = context.getElementsByTagName(match[1]);

			// Filter out possible comments
			if (match[1] === "*") {
				var tmp = [];

				for (var i = 0; results[i]; i++) {
					if (results[i].nodeType === 1) {
						tmp.push(results[i]);
					}
				}

				results = tmp;
			}

			return results;
		};
	}

	// Check to see if an attribute returns normalized href attributes
	div.innerHTML = "";
	if (div.firstChild && typeof div.firstChild.getAttribute !== "undefined" &&
			div.firstChild.getAttribute("href") !== "#") {
		Expr.attrHandle.href = function(elem){
			return elem.getAttribute("href", 2);
		};
	}

	div = null; // release memory in IE
})();

if (document.querySelectorAll) {
	(function(){
		var oldSizzle = Sizzle, div = document.createElement("div");
		div.innerHTML = "<p class='TEST'></p>";

		// Safari can't handle uppercase or unicode characters when
		// in quirks mode.
		if (div.querySelectorAll && div.querySelectorAll(".TEST").length === 0) {
			return;
		}
	
		Sizzle = function(query, context, extra, seed){
			context = context || document;

			// Only use querySelectorAll on non-XML documents
			// (ID selectors don't work in non-HTML documents)
			if (!seed && context.nodeType === 9 && !isXML(context)) {
				try {
					return makeArray(context.querySelectorAll(query), extra);
				} catch(e){}
			}
		
			return oldSizzle(query, context, extra, seed);
		};

		for (var prop in oldSizzle) {
			Sizzle[prop] = oldSizzle[prop];
		}

		div = null; // release memory in IE
	})();
}

(function(){
	var div = document.createElement("div");

	div.innerHTML = "<div class='test e'></div><div class='test'></div>";

	// Opera can't find a second classname (in 9.6)
	// Also, make sure that getElementsByClassName actually exists
	if (!div.getElementsByClassName || div.getElementsByClassName("e").length === 0) {
		return;
	}

	// Safari caches class attributes, doesn't catch changes (in 3.2)
	div.lastChild.className = "e";

	if (div.getElementsByClassName("e").length === 1) {
		return;
	}
	
	Expr.order.splice(1, 0, "CLASS");
	Expr.find.CLASS = function(match, context, isXML) {
		if (typeof context.getElementsByClassName !== "undefined" && !isXML) {
			return context.getElementsByClassName(match[1]);
		}
	};

	div = null; // release memory in IE
})();

function dirNodeCheck(dir, cur, doneName, checkSet, nodeCheck, isXML) {
	for (var i = 0, l = checkSet.length; i < l; i++) {
		var elem = checkSet[i];
		if (elem) {
			elem = elem[dir];
			var match = false;

			while (elem) {
				if (elem.sizcache === doneName) {
					match = checkSet[elem.sizset];
					break;
				}

				if (elem.nodeType === 1 && !isXML){
					elem.sizcache = doneName;
					elem.sizset = i;
				}

				if (elem.nodeName.toLowerCase() === cur) {
					match = elem;
					break;
				}

				elem = elem[dir];
			}

			checkSet[i] = match;
		}
	}
}

function dirCheck(dir, cur, doneName, checkSet, nodeCheck, isXML) {
	for (var i = 0, l = checkSet.length; i < l; i++) {
		var elem = checkSet[i];
		if (elem) {
			elem = elem[dir];
			var match = false;

			while (elem) {
				if (elem.sizcache === doneName) {
					match = checkSet[elem.sizset];
					break;
				}

				if (elem.nodeType === 1) {
					if (!isXML) {
						elem.sizcache = doneName;
						elem.sizset = i;
					}
					if (typeof cur !== "string") {
						if (elem === cur) {
							match = true;
							break;
						}

					} else if (Sizzle.filter(cur, [elem]).length > 0) {
						match = elem;
						break;
					}
				}

				elem = elem[dir];
			}

			checkSet[i] = match;
		}
	}
}

var contains = document.compareDocumentPosition ? function(a, b){
	return !!(a.compareDocumentPosition(b) & 16);
} : function(a, b){
	return a !== b && (a.contains ? a.contains(b) : true);
};

var isXML = function(elem){
	// documentElement is verified for cases where it doesn't yet exist
	// (such as loading iframes in IE - #4833)
	var documentElement = (elem ? elem.ownerDocument || elem : 0).documentElement;
	return documentElement ? documentElement.nodeName !== "HTML" : false;
};

var posProcess = function(selector, context){
	var tmpSet = [], later = "", match,
		root = context.nodeType ? [context] : context;

	// Position selectors must be done after the filter
	// And so must :not(positional) so we move all PSEUDOs to the end
	while ((match = Expr.match.PSEUDO.exec(selector))) {
		later += match[0];
		selector = selector.replace(Expr.match.PSEUDO, "");
	}

	selector = Expr.relative[selector] ? selector + "*" : selector;

	for (var i = 0, l = root.length; i < l; i++) {
		Sizzle(selector, root[i], tmpSet);
	}

	return Sizzle.filter(later, tmpSet);
};

// EXPOSE
jQuery.find = Sizzle;
jQuery.expr = Sizzle.selectors;
jQuery.expr[":"] = jQuery.expr.filters;
jQuery.unique = Sizzle.uniqueSort;
jQuery.text = getText;
jQuery.isXMLDoc = isXML;
jQuery.contains = contains;

return;

window.Sizzle = Sizzle;

})();
var runtil = /Until$/,
	rparentsprev = /^(?:parents|prevUntil|prevAll)/,
	// Note: This RegExp should be improved, or likely pulled from Sizzle
	rmultiselector = /,/,
	slice = Array.prototype.slice;

// Implement the identical functionality for filter and not
var winnow = function(elements, qualifier, keep) {
	if (jQuery.isFunction(qualifier)) {
		return jQuery.grep(elements, function(elem, i) {
			return !!qualifier.call(elem, i, elem) === keep;
		});

	} else if (qualifier.nodeType) {
		return jQuery.grep(elements, function(elem, i) {
			return (elem === qualifier) === keep;
		});

	} else if (typeof qualifier === "string") {
		var filtered = jQuery.grep(elements, function(elem) {
			return elem.nodeType === 1;
		});

		if (isSimple.test(qualifier)) {
			return jQuery.filter(qualifier, filtered, !keep);
		} else {
			qualifier = jQuery.filter(qualifier, filtered);
		}
	}

	return jQuery.grep(elements, function(elem, i) {
		return (jQuery.inArray(elem, qualifier) >= 0) === keep;
	});
};

jQuery.fn.extend({
	find: function(selector) {
		var ret = this.pushStack("", "find", selector), length = 0;

		for (var i = 0, l = this.length; i < l; i++) {
			length = ret.length;
			jQuery.find(selector, this[i], ret);

			if (i > 0) {
				// Make sure that the results are unique
				for (var n = length; n < ret.length; n++) {
					for (var r = 0; r < length; r++) {
						if (ret[r] === ret[n]) {
							ret.splice(n--, 1);
							break;
						}
					}
				}
			}
		}

		return ret;
	},

	has: function(target) {
		var targets = jQuery(target);
		return this.filter(function() {
			for (var i = 0, l = targets.length; i < l; i++) {
				if (jQuery.contains(this, targets[i])) {
					return true;
				}
			}
		});
	},

	not: function(selector) {
		return this.pushStack(winnow(this, selector, false), "not", selector);
	},

	filter: function(selector) {
		return this.pushStack(winnow(this, selector, true), "filter", selector);
	},
	
	is: function(selector) {
		return !!selector && jQuery.filter(selector, this).length > 0;
	},

	closest: function(selectors, context) {
		if (jQuery.isArray(selectors)) {
			var ret = [], cur = this[0], match, matches = {}, selector;

			if (cur && selectors.length) {
				for (var i = 0, l = selectors.length; i < l; i++) {
					selector = selectors[i];

					if (!matches[selector]) {
						matches[selector] = jQuery.expr.match.POS.test(selector) ?
							jQuery(selector, context || this.context) :
							selector;
					}
				}

				while (cur && cur.ownerDocument && cur !== context) {
					for (selector in matches) {
						match = matches[selector];

						if (match.jquery ? match.index(cur) > -1 : jQuery(cur).is(match)) {
							ret.push({ selector: selector, elem: cur });
							delete matches[selector];
						}
					}
					cur = cur.parentNode;
				}
			}

			return ret;
		}

		var pos = jQuery.expr.match.POS.test(selectors) ?
			jQuery(selectors, context || this.context) : null;

		return this.map(function(i, cur) {
			while (cur && cur.ownerDocument && cur !== context) {
				if (pos ? pos.index(cur) > -1 : jQuery(cur).is(selectors)) {
					return cur;
				}
				cur = cur.parentNode;
			}
			return null;
		});
	},
	
	// Determine the position of an element within
	// the matched set of elements
	index: function(elem) {
		if (!elem || typeof elem === "string") {
			return jQuery.inArray(this[0],
				// If it receives a string, the selector is used
				// If it receives nothing, the siblings are used
				elem ? jQuery(elem) : this.parent().children());
		}
		// Locate the position of the desired element
		return jQuery.inArray(
			// If it receives a jQuery object, the first element is used
			elem.jquery ? elem[0] : elem, this);
	},

	add: function(selector, context) {
		var set = typeof selector === "string" ?
				jQuery(selector, context || this.context) :
				jQuery.makeArray(selector),
			all = jQuery.merge(this.get(), set);

		return this.pushStack(isDisconnected(set[0]) || isDisconnected(all[0]) ?
			all :
			jQuery.unique(all));
	},

	andSelf: function() {
		return this.add(this.prevObject);
	}
});

// A painfully simple check to see if an element is disconnected
// from a document (should be improved, where feasible).
function isDisconnected(node) {
	return !node || !node.parentNode || node.parentNode.nodeType === 11;
}

jQuery.each({
	parent: function(elem) {
		var parent = elem.parentNode;
		return parent && parent.nodeType !== 11 ? parent : null;
	},
	parents: function(elem) {
		return jQuery.dir(elem, "parentNode");
	},
	parentsUntil: function(elem, i, until) {
		return jQuery.dir(elem, "parentNode", until);
	},
	next: function(elem) {
		return jQuery.nth(elem, 2, "nextSibling");
	},
	prev: function(elem) {
		return jQuery.nth(elem, 2, "previousSibling");
	},
	nextAll: function(elem) {
		return jQuery.dir(elem, "nextSibling");
	},
	prevAll: function(elem) {
		return jQuery.dir(elem, "previousSibling");
	},
	nextUntil: function(elem, i, until) {
		return jQuery.dir(elem, "nextSibling", until);
	},
	prevUntil: function(elem, i, until) {
		return jQuery.dir(elem, "previousSibling", until);
	},
	siblings: function(elem) {
		return jQuery.sibling(elem.parentNode.firstChild, elem);
	},
	children: function(elem) {
		return jQuery.sibling(elem.firstChild);
	},
	contents: function(elem) {
		return jQuery.nodeName(elem, "iframe") ?
			elem.contentDocument || elem.contentWindow.document :
			jQuery.makeArray(elem.childNodes);
	}
}, function(name, fn) {
	jQuery.fn[name] = function(until, selector) {
		var ret = jQuery.map(this, fn, until);
		
		if (!runtil.test(name)) {
			selector = until;
		}

		if (selector && typeof selector === "string") {
			ret = jQuery.filter(selector, ret);
		}

		ret = this.length > 1 ? jQuery.unique(ret) : ret;

		if ((this.length > 1 || rmultiselector.test(selector)) && rparentsprev.test(name)) {
			ret = ret.reverse();
		}

		return this.pushStack(ret, name, slice.call(arguments).join(","));
	};
});

jQuery.extend({
	filter: function(expr, elems, not) {
		if (not) {
			expr = ":not(" + expr + ")";
		}

		return jQuery.find.matches(expr, elems);
	},
	
	dir: function(elem, dir, until) {
		var matched = [], cur = elem[dir];
		while (cur && cur.nodeType !== 9 && (until === undefined || cur.nodeType !== 1 || !jQuery(cur).is(until))) {
			if (cur.nodeType === 1) {
				matched.push(cur);
			}
			cur = cur[dir];
		}
		return matched;
	},

	nth: function(cur, result, dir, elem) {
		result = result || 1;
		var num = 0;

		for (; cur; cur = cur[dir]) {
			if (cur.nodeType === 1 && ++num === result) {
				break;
			}
		}

		return cur;
	},

	sibling: function(n, elem) {
		var r = [];

		for (; n; n = n.nextSibling) {
			if (n.nodeType === 1 && n !== elem) {
				r.push(n);
			}
		}

		return r;
	}
});
var rinlinejQuery = / jQuery\d+="(?:\d+|null)"/g,
	rleadingWhitespace = /^\s+/,
	rxhtmlTag = /(<([\w:]+)[^>]*?)\/>/g,
	rselfClosing = /^(?:area|br|col|embed|hr|img|input|link|meta|param)$/i,
	rtagName = /<([\w:]+)/,
	rtbody = /<tbody/i,
	rhtml = /<|&#?\w+;/,
	rnocache = /<script|<object|<embed|<option|<style/i,
	rchecked = /checked\s*(?:[^=]|=\s*.checked.)/i, // checked="checked" or checked (html5)
	fcloseTag = function(all, front, tag) {
		return rselfClosing.test(tag) ?
			all :
			front + "></" + tag + ">";
	},
	wrapMap = {
		option: [1, "<select multiple='multiple'>", "</select>"],
		legend: [1, "<fieldset>", "</fieldset>"],
		thead: [1, "<table>", "</table>"],
		tr: [2, "<table><tbody>", "</tbody></table>"],
		td: [3, "<table><tbody><tr>", "</tr></tbody></table>"],
		col: [2, "<table><tbody></tbody><colgroup>", "</colgroup></table>"],
		area: [1, "<map>", "</map>"],
		_default: [0, "", ""]
	};

wrapMap.optgroup = wrapMap.option;
wrapMap.tbody = wrapMap.tfoot = wrapMap.colgroup = wrapMap.caption = wrapMap.thead;
wrapMap.th = wrapMap.td;

// IE can't serialize <link> and <script> tags normally
if (!jQuery.support.htmlSerialize) {
	wrapMap._default = [1, "div<div>", "</div>"];
}

jQuery.fn.extend({
	text: function(text) {
		if (jQuery.isFunction(text)) {
			return this.each(function(i) {
				var self = jQuery(this);
				self.text(text.call(this, i, self.text()));
			});
		}

		if (typeof text !== "object" && text !== undefined) {
			return this.empty().append((this[0] && this[0].ownerDocument || document).createTextNode(text));
		}

		return jQuery.text(this);
	},

	wrapAll: function(html) {
		if (jQuery.isFunction(html)) {
			return this.each(function(i) {
				jQuery(this).wrapAll(html.call(this, i));
			});
		}

		if (this[0]) {
			// The elements to wrap the target around
			var wrap = jQuery(html, this[0].ownerDocument).eq(0).clone(true);

			if (this[0].parentNode) {
				wrap.insertBefore(this[0]);
			}

			wrap.map(function() {
				var elem = this;

				while (elem.firstChild && elem.firstChild.nodeType === 1) {
					elem = elem.firstChild;
				}

				return elem;
			}).append(this);
		}

		return this;
	},

	wrapInner: function(html) {
		if (jQuery.isFunction(html)) {
			return this.each(function(i) {
				jQuery(this).wrapInner(html.call(this, i));
			});
		}

		return this.each(function() {
			var self = jQuery(this), contents = self.contents();

			if (contents.length) {
				contents.wrapAll(html);

			} else {
				self.append(html);
			}
		});
	},

	wrap: function(html) {
		return this.each(function() {
			jQuery(this).wrapAll(html);
		});
	},

	unwrap: function() {
		return this.parent().each(function() {
			if (!jQuery.nodeName(this, "body")) {
				jQuery(this).replaceWith(this.childNodes);
			}
		}).end();
	},

	append: function() {
		return this.domManip(arguments, true, function(elem) {
			if (this.nodeType === 1) {
				this.appendChild(elem);
			}
		});
	},

	prepend: function() {
		return this.domManip(arguments, true, function(elem) {
			if (this.nodeType === 1) {
				this.insertBefore(elem, this.firstChild);
			}
		});
	},

	before: function() {
		if (this[0] && this[0].parentNode) {
			return this.domManip(arguments, false, function(elem) {
				this.parentNode.insertBefore(elem, this);
			});
		} else if (arguments.length) {
			var set = jQuery(arguments[0]);
			set.push.apply(set, this.toArray());
			return this.pushStack(set, "before", arguments);
		}
	},

	after: function() {
		if (this[0] && this[0].parentNode) {
			return this.domManip(arguments, false, function(elem) {
				this.parentNode.insertBefore(elem, this.nextSibling);
			});
		} else if (arguments.length) {
			var set = this.pushStack(this, "after", arguments);
			set.push.apply(set, jQuery(arguments[0]).toArray());
			return set;
		}
	},
	
	// keepData is for internal use only--do not document
	remove: function(selector, keepData) {
		for (var i = 0, elem; (elem = this[i]) != null; i++) {
			if (!selector || jQuery.filter(selector, [elem]).length) {
				if (!keepData && elem.nodeType === 1) {
					jQuery.cleanData(elem.getElementsByTagName("*"));
					jQuery.cleanData([elem]);
				}

				if (elem.parentNode) {
					 elem.parentNode.removeChild(elem);
				}
			}
		}
		
		return this;
	},

	empty: function() {
		for (var i = 0, elem; (elem = this[i]) != null; i++) {
			// Remove element nodes and prevent memory leaks
			if (elem.nodeType === 1) {
				jQuery.cleanData(elem.getElementsByTagName("*"));
			}

			// Remove any remaining nodes
			while (elem.firstChild) {
				elem.removeChild(elem.firstChild);
			}
		}
		
		return this;
	},

	clone: function(events) {
		// Do the clone
		var ret = this.map(function() {
			if (!jQuery.support.noCloneEvent && !jQuery.isXMLDoc(this)) {
				// IE copies events bound via attachEvent when
				// using cloneNode. Calling detachEvent on the
				// clone will also remove the events from the orignal
				// In order to get around this, we use innerHTML.
				// Unfortunately, this means some modifications to
				// attributes in IE that are actually only stored
				// as properties will not be copied (such as the
				// the name attribute on an input).
				var html = this.outerHTML, ownerDocument = this.ownerDocument;
				if (!html) {
					var div = ownerDocument.createElement("div");
					div.appendChild(this.cloneNode(true));
					html = div.innerHTML;
				}

				return jQuery.clean([html.replace(rinlinejQuery, "")
					// Handle the case in IE 8 where action=/test/> self-closes a tag
					.replace(/=([^="'>\s]+\/)>/g, '="$1">')
					.replace(rleadingWhitespace, "")], ownerDocument)[0];
			} else {
				return this.cloneNode(true);
			}
		});

		// Copy the events from the original to the clone
		if (events === true) {
			cloneCopyEvent(this, ret);
			cloneCopyEvent(this.find("*"), ret.find("*"));
		}

		// Return the cloned set
		return ret;
	},

	html: function(value) {
		if (value === undefined) {
			return this[0] && this[0].nodeType === 1 ?
				this[0].innerHTML.replace(rinlinejQuery, "") :
				null;

		// See if we can take a shortcut and just use innerHTML
		} else if (typeof value === "string" && !rnocache.test(value) &&
			(jQuery.support.leadingWhitespace || !rleadingWhitespace.test(value)) &&
			!wrapMap[(rtagName.exec(value) || ["", ""])[1].toLowerCase()]) {

			value = value.replace(rxhtmlTag, fcloseTag);

			try {
				for (var i = 0, l = this.length; i < l; i++) {
					// Remove element nodes and prevent memory leaks
					if (this[i].nodeType === 1) {
						jQuery.cleanData(this[i].getElementsByTagName("*"));
						this[i].innerHTML = value;
					}
				}

			// If using innerHTML throws an exception, use the fallback method
			} catch(e) {
				this.empty().append(value);
			}

		} else if (jQuery.isFunction(value)) {
			this.each(function(i){
				var self = jQuery(this), old = self.html();
				self.empty().append(function(){
					return value.call(this, i, old);
				});
			});

		} else {
			this.empty().append(value);
		}

		return this;
	},

	replaceWith: function(value) {
		if (this[0] && this[0].parentNode) {
			// Make sure that the elements are removed from the DOM before they are inserted
			// this can help fix replacing a parent with child elements
			if (jQuery.isFunction(value)) {
				return this.each(function(i) {
					var self = jQuery(this), old = self.html();
					self.replaceWith(value.call(this, i, old));
				});
			}

			if (typeof value !== "string") {
				value = jQuery(value).detach();
			}

			return this.each(function() {
				var next = this.nextSibling, parent = this.parentNode;

				jQuery(this).remove();

				if (next) {
					jQuery(next).before(value);
				} else {
					jQuery(parent).append(value);
				}
			});
		} else {
			return this.pushStack(jQuery(jQuery.isFunction(value) ? value() : value), "replaceWith", value);
		}
	},

	detach: function(selector) {
		return this.remove(selector, true);
	},

	domManip: function(args, table, callback) {
		var results, first, value = args[0], scripts = [], fragment, parent;

		// We can't cloneNode fragments that contain checked, in WebKit
		if (!jQuery.support.checkClone && arguments.length === 3 && typeof value === "string" && rchecked.test(value)) {
			return this.each(function() {
				jQuery(this).domManip(args, table, callback, true);
			});
		}

		if (jQuery.isFunction(value)) {
			return this.each(function(i) {
				var self = jQuery(this);
				args[0] = value.call(this, i, table ? self.html() : undefined);
				self.domManip(args, table, callback);
			});
		}

		if (this[0]) {
			parent = value && value.parentNode;

			// If we're in a fragment, just use that instead of building a new one
			if (jQuery.support.parentNode && parent && parent.nodeType === 11 && parent.childNodes.length === this.length) {
				results = { fragment: parent };

			} else {
				results = buildFragment(args, this, scripts);
			}
			
			fragment = results.fragment;
			
			if (fragment.childNodes.length === 1) {
				first = fragment = fragment.firstChild;
			} else {
				first = fragment.firstChild;
			}

			if (first) {
				table = table && jQuery.nodeName(first, "tr");

				for (var i = 0, l = this.length; i < l; i++) {
					callback.call(
						table ?
							root(this[i], first) :
							this[i],
						i > 0 || results.cacheable || this.length > 1 ?
							fragment.cloneNode(true) :
							fragment
);
				}
			}

			if (scripts.length) {
				jQuery.each(scripts, evalScript);
			}
		}

		return this;

		function root(elem, cur) {
			return jQuery.nodeName(elem, "table") ?
				(elem.getElementsByTagName("tbody")[0] ||
				elem.appendChild(elem.ownerDocument.createElement("tbody"))) :
				elem;
		}
	}
});

function cloneCopyEvent(orig, ret) {
	var i = 0;

	ret.each(function() {
		if (this.nodeName !== (orig[i] && orig[i].nodeName)) {
			return;
		}

		var oldData = jQuery.data(orig[i++]), curData = jQuery.data(this, oldData), events = oldData && oldData.events;

		if (events) {
			delete curData.handle;
			curData.events = {};

			for (var type in events) {
				for (var handler in events[type]) {
					jQuery.event.add(this, type, events[type][handler], events[type][handler].data);
				}
			}
		}
	});
}

function buildFragment(args, nodes, scripts) {
	var fragment, cacheable, cacheresults,
		doc = (nodes && nodes[0] ? nodes[0].ownerDocument || nodes[0] : document);

	// Only cache "small" (1/2 KB) strings that are associated with the main document
	// Cloning options loses the selected state, so don't cache them
	// IE 6 doesn't like it when you put <object> or <embed> elements in a fragment
	// Also, WebKit does not clone 'checked' attributes on cloneNode, so don't cache
	if (args.length === 1 && typeof args[0] === "string" && args[0].length < 512 && doc === document &&
		!rnocache.test(args[0]) && (jQuery.support.checkClone || !rchecked.test(args[0]))) {

		cacheable = true;
		cacheresults = jQuery.fragments[args[0]];
		if (cacheresults) {
			if (cacheresults !== 1) {
				fragment = cacheresults;
			}
		}
	}

	if (!fragment) {
		fragment = doc.createDocumentFragment();
		jQuery.clean(args, doc, fragment, scripts);
	}

	if (cacheable) {
		jQuery.fragments[args[0]] = cacheresults ? fragment : 1;
	}

	return { fragment: fragment, cacheable: cacheable };
}

jQuery.fragments = {};

jQuery.each({
	appendTo: "append",
	prependTo: "prepend",
	insertBefore: "before",
	insertAfter: "after",
	replaceAll: "replaceWith"
}, function(name, original) {
	jQuery.fn[name] = function(selector) {
		var ret = [], insert = jQuery(selector),
			parent = this.length === 1 && this[0].parentNode;
		
		if (parent && parent.nodeType === 11 && parent.childNodes.length === 1 && insert.length === 1) {
			insert[original](this[0]);
			return this;
			
		} else {
			for (var i = 0, l = insert.length; i < l; i++) {
				var elems = (i > 0 ? this.clone(true) : this).get();
				jQuery.fn[original].apply(jQuery(insert[i]), elems);
				ret = ret.concat(elems);
			}
		
			return this.pushStack(ret, name, insert.selector);
		}
	};
});

jQuery.extend({
	clean: function(elems, context, fragment, scripts) {
		context = context || document;

		// !context.createElement fails in IE with an error but returns typeof 'object'
		if (typeof context.createElement === "undefined") {
			context = context.ownerDocument || context[0] && context[0].ownerDocument || document;
		}

		var ret = [];

		for (var i = 0, elem; (elem = elems[i]) != null; i++) {
			if (typeof elem === "number") {
				elem += "";
			}

			if (!elem) {
				continue;
			}

			// Convert html string into DOM nodes
			if (typeof elem === "string" && !rhtml.test(elem)) {
				elem = context.createTextNode(elem);

			} else if (typeof elem === "string") {
				// Fix "XHTML"-style tags in all browsers
				elem = elem.replace(rxhtmlTag, fcloseTag);

				// Trim whitespace, otherwise indexOf won't work as expected
				var tag = (rtagName.exec(elem) || ["", ""])[1].toLowerCase(),
					wrap = wrapMap[tag] || wrapMap._default,
					depth = wrap[0],
					div = context.createElement("div");

				// Go to html and back, then peel off extra wrappers
				div.innerHTML = wrap[1] + elem + wrap[2];

				// Move to the right depth
				while (depth--) {
					div = div.lastChild;
				}

				// Remove IE's autoinserted <tbody> from table fragments
				if (!jQuery.support.tbody) {

					// String was a <table>, *may* have spurious <tbody>
					var hasBody = rtbody.test(elem),
						tbody = tag === "table" && !hasBody ?
							div.firstChild && div.firstChild.childNodes :

							// String was a bare <thead> or <tfoot>
							wrap[1] === "<table>" && !hasBody ?
								div.childNodes :
								[];

					for (var j = tbody.length - 1; j >= 0 ; --j) {
						if (jQuery.nodeName(tbody[j], "tbody") && !tbody[j].childNodes.length) {
							tbody[j].parentNode.removeChild(tbody[j]);
						}
					}

				}

				// IE completely kills leading whitespace when innerHTML is used
				if (!jQuery.support.leadingWhitespace && rleadingWhitespace.test(elem)) {
					div.insertBefore(context.createTextNode(rleadingWhitespace.exec(elem)[0]), div.firstChild);
				}

				elem = div.childNodes;
			}

			if (elem.nodeType) {
				ret.push(elem);
			} else {
				ret = jQuery.merge(ret, elem);
			}
		}

		if (fragment) {
			for (var i = 0; ret[i]; i++) {
				if (scripts && jQuery.nodeName(ret[i], "script") && (!ret[i].type || ret[i].type.toLowerCase() === "text/javascript")) {
					scripts.push(ret[i].parentNode ? ret[i].parentNode.removeChild(ret[i]) : ret[i]);
				
				} else {
					if (ret[i].nodeType === 1) {
						ret.splice.apply(ret, [i + 1, 0].concat(jQuery.makeArray(ret[i].getElementsByTagName("script"))));
					}
					fragment.appendChild(ret[i]);
				}
			}
		}

		return ret;
	},
	
	cleanData: function(elems) {
		var data, id, cache = jQuery.cache,
			special = jQuery.event.special,
			deleteExpando = jQuery.support.deleteExpando;
		
		for (var i = 0, elem; (elem = elems[i]) != null; i++) {
			id = elem[jQuery.expando];
			
			if (id) {
				data = cache[id];
				
				if (data.events) {
					for (var type in data.events) {
						if (special[type]) {
							jQuery.event.remove(elem, type);

						} else {
							removeEvent(elem, type, data.handle);
						}
					}
				}
				
				if (deleteExpando) {
					delete elem[jQuery.expando];

				} else if (elem.removeAttribute) {
					elem.removeAttribute(jQuery.expando);
				}
				
				delete cache[id];
			}
		}
	}
});
// exclude the following css properties to add px
var rexclude = /z-?index|font-?weight|opacity|zoom|line-?height/i,
	ralpha = /alpha\([^)]*\)/,
	ropacity = /opacity=([^)]*)/,
	rfloat = /float/i,
	rdashAlpha = /-([a-z])/ig,
	rupper = /([A-Z])/g,
	rnumpx = /^-?\d+(?:px)?$/i,
	rnum = /^-?\d/,

	cssShow = { position: "absolute", visibility: "hidden", display:"block" },
	cssWidth = ["Left", "Right"],
	cssHeight = ["Top", "Bottom"],

	// cache check for defaultView.getComputedStyle
	getComputedStyle = document.defaultView && document.defaultView.getComputedStyle,
	// normalize float css property
	styleFloat = jQuery.support.cssFloat ? "cssFloat" : "styleFloat",
	fcamelCase = function(all, letter) {
		return letter.toUpperCase();
	};

jQuery.fn.css = function(name, value) {
	return access(this, name, value, true, function(elem, name, value) {
		if (value === undefined) {
			return jQuery.curCSS(elem, name);
		}
		
		if (typeof value === "number" && !rexclude.test(name)) {
			value += "px";
		}

		jQuery.style(elem, name, value);
	});
};

jQuery.extend({
	style: function(elem, name, value) {
		// don't set styles on text and comment nodes
		if (!elem || elem.nodeType === 3 || elem.nodeType === 8) {
			return undefined;
		}

		// ignore negative width and height values #1599
		if ((name === "width" || name === "height") && parseFloat(value) < 0) {
			value = undefined;
		}

		var style = elem.style || elem, set = value !== undefined;

		// IE uses filters for opacity
		if (!jQuery.support.opacity && name === "opacity") {
			if (set) {
				// IE has trouble with opacity if it does not have layout
				// Force it by setting the zoom level
				style.zoom = 1;

				// Set the alpha filter to set the opacity
				var opacity = parseInt(value, 10) + "" === "NaN" ? "" : "alpha(opacity=" + value * 100 + ")";
				var filter = style.filter || jQuery.curCSS(elem, "filter") || "";
				style.filter = ralpha.test(filter) ? filter.replace(ralpha, opacity) : opacity;
			}

			return style.filter && style.filter.indexOf("opacity=") >= 0 ?
				(parseFloat(ropacity.exec(style.filter)[1]) / 100) + "":
				"";
		}

		// Make sure we're using the right name for getting the float value
		if (rfloat.test(name)) {
			name = styleFloat;
		}

		name = name.replace(rdashAlpha, fcamelCase);

		if (set) {
			style[name] = value;
		}

		return style[name];
	},

	css: function(elem, name, force, extra) {
		if (name === "width" || name === "height") {
			var val, props = cssShow, which = name === "width" ? cssWidth : cssHeight;

			function getWH() {
				val = name === "width" ? elem.offsetWidth : elem.offsetHeight;

				if (extra === "border") {
					return;
				}

				jQuery.each(which, function() {
					if (!extra) {
						val -= parseFloat(jQuery.curCSS(elem, "padding" + this, true)) || 0;
					}

					if (extra === "margin") {
						val += parseFloat(jQuery.curCSS(elem, "margin" + this, true)) || 0;
					} else {
						val -= parseFloat(jQuery.curCSS(elem, "border" + this + "Width", true)) || 0;
					}
				});
			}

			if (elem.offsetWidth !== 0) {
				getWH();
			} else {
				jQuery.swap(elem, props, getWH);
			}

			return Math.max(0, Math.round(val));
		}

		return jQuery.curCSS(elem, name, force);
	},

	curCSS: function(elem, name, force) {
		var ret, style = elem.style, filter;

		// IE uses filters for opacity
		if (!jQuery.support.opacity && name === "opacity" && elem.currentStyle) {
			ret = ropacity.test(elem.currentStyle.filter || "") ?
				(parseFloat(RegExp.$1) / 100) + "" :
				"";

			return ret === "" ?
				"1" :
				ret;
		}

		// Make sure we're using the right name for getting the float value
		if (rfloat.test(name)) {
			name = styleFloat;
		}

		if (!force && style && style[name]) {
			ret = style[name];

		} else if (getComputedStyle) {

			// Only "float" is needed here
			if (rfloat.test(name)) {
				name = "float";
			}

			name = name.replace(rupper, "-$1").toLowerCase();

			var defaultView = elem.ownerDocument.defaultView;

			if (!defaultView) {
				return null;
			}

			var computedStyle = defaultView.getComputedStyle(elem, null);

			if (computedStyle) {
				ret = computedStyle.getPropertyValue(name);
			}

			// We should always get a number back from opacity
			if (name === "opacity" && ret === "") {
				ret = "1";
			}

		} else if (elem.currentStyle) {
			var camelCase = name.replace(rdashAlpha, fcamelCase);

			ret = elem.currentStyle[name] || elem.currentStyle[camelCase];

			// From the awesome hack by Dean Edwards
			// http://erik.eae.net/archives/2007/07/27/18.54.15/#comment-102291

			// If we're not dealing with a regular pixel number
			// but a number that has a weird ending, we need to convert it to pixels
			if (!rnumpx.test(ret) && rnum.test(ret)) {
				// Remember the original values
				var left = style.left, rsLeft = elem.runtimeStyle.left;

				// Put in the new values to get a computed value out
				elem.runtimeStyle.left = elem.currentStyle.left;
				style.left = camelCase === "fontSize" ? "1em" : (ret || 0);
				ret = style.pixelLeft + "px";

				// Revert the changed values
				style.left = left;
				elem.runtimeStyle.left = rsLeft;
			}
		}

		return ret;
	},

	// A method for quickly swapping in/out CSS properties to get correct calculations
	swap: function(elem, options, callback) {
		var old = {};

		// Remember the old values, and insert the new ones
		for (var name in options) {
			old[name] = elem.style[name];
			elem.style[name] = options[name];
		}

		callback.call(elem);

		// Revert the old values
		for (var name in options) {
			elem.style[name] = old[name];
		}
	}
});

if (jQuery.expr && jQuery.expr.filters) {
	jQuery.expr.filters.hidden = function(elem) {
		var width = elem.offsetWidth, height = elem.offsetHeight,
			skip = elem.nodeName.toLowerCase() === "tr";

		return width === 0 && height === 0 && !skip ?
			true :
			width > 0 && height > 0 && !skip ?
				false :
				jQuery.curCSS(elem, "display") === "none";
	};

	jQuery.expr.filters.visible = function(elem) {
		return !jQuery.expr.filters.hidden(elem);
	};
}
var jsc = now(),
	rscript = /<script(.|\s)*?\/script>/gi,
	rselectTextarea = /select|textarea/i,
	rinput = /color|date|datetime|email|hidden|month|number|password|range|search|tel|text|time|url|week/i,
	jsre = /=\?(&|$)/,
	rquery = /\?/,
	rts = /(\?|&)_=.*?(&|$)/,
	rurl = /^(\w+:)?\/\/([^\/?#]+)/,
	r20 = /%20/g,

	// Keep a copy of the old load method
	_load = jQuery.fn.load;

jQuery.fn.extend({
	load: function(url, params, callback) {
		if (typeof url !== "string") {
			return _load.call(this, url);

		// Don't do a request if no elements are being requested
		} else if (!this.length) {
			return this;
		}

		var off = url.indexOf(" ");
		if (off >= 0) {
			var selector = url.slice(off, url.length);
			url = url.slice(0, off);
		}

		// Default to a GET request
		var type = "GET";

		// If the second parameter was provided
		if (params) {
			// If it's a function
			if (jQuery.isFunction(params)) {
				// We assume that it's the callback
				callback = params;
				params = null;

			// Otherwise, build a param string
			} else if (typeof params === "object") {
				params = jQuery.param(params, jQuery.ajaxSettings.traditional);
				type = "POST";
			}
		}

		var self = this;

		// Request the remote document
		jQuery.ajax({
			url: url,
			type: type,
			dataType: "html",
			data: params,
			complete: function(res, status) {
				// If successful, inject the HTML into all the matched elements
				if (status === "success" || status === "notmodified") {
					// See if a selector was specified
					self.html(selector ?
						// Create a dummy div to hold the results
						jQuery("<div />")
							// inject the contents of the document in, removing the scripts
							// to avoid any 'Permission Denied' errors in IE
							.append(res.responseText.replace(rscript, ""))

							// Locate the specified elements
							.find(selector) :

						// If not, just inject the full result
						res.responseText);
				}

				if (callback) {
					self.each(callback, [res.responseText, status, res]);
				}
			}
		});

		return this;
	},

	serialize: function() {
		return jQuery.param(this.serializeArray());
	},
	serializeArray: function() {
		return this.map(function() {
			return this.elements ? jQuery.makeArray(this.elements) : this;
		})
		.filter(function() {
			return this.name && !this.disabled &&
				(this.checked || rselectTextarea.test(this.nodeName) ||
					rinput.test(this.type));
		})
		.map(function(i, elem) {
			var val = jQuery(this).val();

			return val == null ?
				null :
				jQuery.isArray(val) ?
					jQuery.map(val, function(val, i) {
						return { name: elem.name, value: val };
					}) :
					{ name: elem.name, value: val };
		}).get();
	}
});

// Attach a bunch of functions for handling common AJAX events
jQuery.each("ajaxStart ajaxStop ajaxComplete ajaxError ajaxSuccess ajaxSend".split(" "), function(i, o) {
	jQuery.fn[o] = function(f) {
		return this.bind(o, f);
	};
});

jQuery.extend({

	get: function(url, data, callback, type) {
		// shift arguments if data argument was omited
		if (jQuery.isFunction(data)) {
			type = type || callback;
			callback = data;
			data = null;
		}

		return jQuery.ajax({
			type: "GET",
			url: url,
			data: data,
			success: callback,
			dataType: type
		});
	},

	getScript: function(url, callback) {
		return jQuery.get(url, null, callback, "script");
	},

	getJSON: function(url, data, callback) {
		return jQuery.get(url, data, callback, "json");
	},

	post: function(url, data, callback, type) {
		// shift arguments if data argument was omited
		if (jQuery.isFunction(data)) {
			type = type || callback;
			callback = data;
			data = {};
		}

		return jQuery.ajax({
			type: "POST",
			url: url,
			data: data,
			success: callback,
			dataType: type
		});
	},

	ajaxSetup: function(settings) {
		jQuery.extend(jQuery.ajaxSettings, settings);
	},

	ajaxSettings: {
		url: location.href,
		global: true,
		type: "GET",
		contentType: "application/x-www-form-urlencoded",
		processData: true,
		async: true,
		/*
		timeout: 0,
		data: null,
		username: null,
		password: null,
		traditional: false,
		*/
		// Create the request object; Microsoft failed to properly
		// implement the XMLHttpRequest in IE7 (can't request local files),
		// so we use the ActiveXObject when it is available
		// This function can be overriden by calling jQuery.ajaxSetup
		xhr: window.XMLHttpRequest && (window.location.protocol !== "file:" || !window.ActiveXObject) ?
			function() {
				return new window.XMLHttpRequest();
			} :
			function() {
				try {
					return new window.ActiveXObject("Microsoft.XMLHTTP");
				} catch(e) {}
			},
		accepts: {
			xml: "application/xml, text/xml",
			html: "text/html",
			script: "text/javascript, application/javascript",
			json: "application/json, text/javascript",
			text: "text/plain",
			_default: "*/*"
		}
	},

	// Last-Modified header cache for next request
	lastModified: {},
	etag: {},

	ajax: function(origSettings) {
		var s = jQuery.extend(true, {}, jQuery.ajaxSettings, origSettings);
		
		var jsonp, status, data,
			callbackContext = origSettings && origSettings.context || s,
			type = s.type.toUpperCase();

		// convert data if not already a string
		if (s.data && s.processData && typeof s.data !== "string") {
			s.data = jQuery.param(s.data, s.traditional);
		}

		// Handle JSONP Parameter Callbacks
		if (s.dataType === "jsonp") {
			if (type === "GET") {
				if (!jsre.test(s.url)) {
					s.url += (rquery.test(s.url) ? "&" : "?") + (s.jsonp || "callback") + "=?";
				}
			} else if (!s.data || !jsre.test(s.data)) {
				s.data = (s.data ? s.data + "&" : "") + (s.jsonp || "callback") + "=?";
			}
			s.dataType = "json";
		}

		// Build temporary JSONP function
		if (s.dataType === "json" && (s.data && jsre.test(s.data) || jsre.test(s.url))) {
			jsonp = s.jsonpCallback || ("jsonp" + jsc++);

			// Replace the =? sequence both in the query string and the data
			if (s.data) {
				s.data = (s.data + "").replace(jsre, "=" + jsonp + "$1");
			}

			s.url = s.url.replace(jsre, "=" + jsonp + "$1");

			// We need to make sure
			// that a JSONP style response is executed properly
			s.dataType = "script";

			// Handle JSONP-style loading
			window[jsonp] = window[jsonp] || function(tmp) {
				data = tmp;
				success();
				complete();
				// Garbage collect
				window[jsonp] = undefined;

				try {
					delete window[jsonp];
				} catch(e) {}

				if (head) {
					head.removeChild(script);
				}
			};
		}

		if (s.dataType === "script" && s.cache === null) {
			s.cache = false;
		}

		if (s.cache === false && type === "GET") {
			var ts = now();

			// try replacing _= if it is there
			var ret = s.url.replace(rts, "$1_=" + ts + "$2");

			// if nothing was replaced, add timestamp to the end
			s.url = ret + ((ret === s.url) ? (rquery.test(s.url) ? "&" : "?") + "_=" + ts : "");
		}

		// If data is available, append data to url for get requests
		if (s.data && type === "GET") {
			s.url += (rquery.test(s.url) ? "&" : "?") + s.data;
		}

		// Watch for a new set of requests
		if (s.global && ! jQuery.active++) {
			jQuery.event.trigger("ajaxStart");
		}

		// Matches an absolute URL, and saves the domain
		var parts = rurl.exec(s.url),
			remote = parts && (parts[1] && parts[1] !== location.protocol || parts[2] !== location.host);

		// If we're requesting a remote document
		// and trying to load JSON or Script with a GET
		if (s.dataType === "script" && type === "GET" && remote) {
			var head = document.getElementsByTagName("head")[0] || document.documentElement;
			var script = document.createElement("script");
			script.src = s.url;
			if (s.scriptCharset) {
				script.charset = s.scriptCharset;
			}

			// Handle Script loading
			if (!jsonp) {
				var done = false;

				// Attach handlers for all browsers
				script.onload = script.onreadystatechange = function() {
					if (!done && (!this.readyState ||
							this.readyState === "loaded" || this.readyState === "complete")) {
						done = true;
						success();
						complete();

						// Handle memory leak in IE
						script.onload = script.onreadystatechange = null;
						if (head && script.parentNode) {
							head.removeChild(script);
						}
					}
				};
			}

			// Use insertBefore instead of appendChild to circumvent an IE6 bug.
			// This arises when a base node is used (#2709 and #4378).
			head.insertBefore(script, head.firstChild);

			// We handle everything using the script element injection
			return undefined;
		}

		var requestDone = false;

		// Create the request object
		var xhr = s.xhr();

		if (!xhr) {
			return;
		}

		// Open the socket
		// Passing null username, generates a login popup on Opera (#2865)
		if (s.username) {
			xhr.open(type, s.url, s.async, s.username, s.password);
		} else {
			xhr.open(type, s.url, s.async);
		}

		// Need an extra try/catch for cross domain requests in Firefox 3
		try {
			// Set the correct header, if data is being sent
			if (s.data || origSettings && origSettings.contentType) {
				xhr.setRequestHeader("Content-Type", s.contentType);
			}

			// Set the If-Modified-Since and/or If-None-Match header, if in ifModified mode.
			if (s.ifModified) {
				if (jQuery.lastModified[s.url]) {
					xhr.setRequestHeader("If-Modified-Since", jQuery.lastModified[s.url]);
				}

				if (jQuery.etag[s.url]) {
					xhr.setRequestHeader("If-None-Match", jQuery.etag[s.url]);
				}
			}

			// Set header so the called script knows that it's an XMLHttpRequest
			// Only send the header if it's not a remote XHR
			if (!remote) {
				xhr.setRequestHeader("X-Requested-With", "XMLHttpRequest");
			}

			// Set the Accepts header for the server, depending on the dataType
			xhr.setRequestHeader("Accept", s.dataType && s.accepts[s.dataType] ?
				s.accepts[s.dataType] + ", */*" :
				s.accepts._default);
		} catch(e) {}

		// Allow custom headers/mimetypes and early abort
		if (s.beforeSend && s.beforeSend.call(callbackContext, xhr, s) === false) {
			// Handle the global AJAX counter
			if (s.global && ! --jQuery.active) {
				jQuery.event.trigger("ajaxStop");
			}

			// close opended socket
			xhr.abort();
			return false;
		}

		if (s.global) {
			trigger("ajaxSend", [xhr, s]);
		}

		// Wait for a response to come back
		var onreadystatechange = xhr.onreadystatechange = function(isTimeout) {
			// The request was aborted
			if (!xhr || xhr.readyState === 0 || isTimeout === "abort") {
				// Opera doesn't call onreadystatechange before this point
				// so we simulate the call
				if (!requestDone) {
					complete();
				}

				requestDone = true;
				if (xhr) {
					xhr.onreadystatechange = jQuery.noop;
				}

			// The transfer is complete and the data is available, or the request timed out
			} else if (!requestDone && xhr && (xhr.readyState === 4 || isTimeout === "timeout")) {
				requestDone = true;
				xhr.onreadystatechange = jQuery.noop;

				status = isTimeout === "timeout" ?
					"timeout" :
					!jQuery.httpSuccess(xhr) ?
						"error" :
						s.ifModified && jQuery.httpNotModified(xhr, s.url) ?
							"notmodified" :
							"success";

				var errMsg;

				if (status === "success") {
					// Watch for, and catch, XML document parse errors
					try {
						// process the data (runs the xml through httpData regardless of callback)
						data = jQuery.httpData(xhr, s.dataType, s);
					} catch(err) {
						status = "parsererror";
						errMsg = err;
					}
				}

				// Make sure that the request was successful or notmodified
				if (status === "success" || status === "notmodified") {
					// JSONP handles its own success callback
					if (!jsonp) {
						success();
					}
				} else {
					jQuery.handleError(s, xhr, status, errMsg);
				}

				// Fire the complete handlers
				complete();

				if (isTimeout === "timeout") {
					xhr.abort();
				}

				// Stop memory leaks
				if (s.async) {
					xhr = null;
				}
			}
		};

		// Override the abort handler, if we can (IE doesn't allow it, but that's OK)
		// Opera doesn't fire onreadystatechange at all on abort
		try {
			var oldAbort = xhr.abort;
			xhr.abort = function() {
				if (xhr) {
					oldAbort.call(xhr);
				}

				onreadystatechange("abort");
			};
		} catch(e) { }

		// Timeout checker
		if (s.async && s.timeout > 0) {
			setTimeout(function() {
				// Check to see if the request is still happening
				if (xhr && !requestDone) {
					onreadystatechange("timeout");
				}
			}, s.timeout);
		}

		// Send the data
		try {
			xhr.send(type === "POST" || type === "PUT" || type === "DELETE" ? s.data : null);
		} catch(e) {
			jQuery.handleError(s, xhr, null, e);
			// Fire the complete handlers
			complete();
		}

		// firefox 1.5 doesn't fire statechange for sync requests
		if (!s.async) {
			onreadystatechange();
		}

		function success() {
			// If a local callback was specified, fire it and pass it the data
			if (s.success) {
				s.success.call(callbackContext, data, status, xhr);
			}

			// Fire the global callback
			if (s.global) {
				trigger("ajaxSuccess", [xhr, s]);
			}
		}

		function complete() {
			// Process result
			if (s.complete) {
				s.complete.call(callbackContext, xhr, status);
			}

			// The request was completed
			if (s.global) {
				trigger("ajaxComplete", [xhr, s]);
			}

			// Handle the global AJAX counter
			if (s.global && ! --jQuery.active) {
				jQuery.event.trigger("ajaxStop");
			}
		}
		
		function trigger(type, args) {
			(s.context ? jQuery(s.context) : jQuery.event).trigger(type, args);
		}

		// return XMLHttpRequest to allow aborting the request etc.
		return xhr;
	},

	handleError: function(s, xhr, status, e) {
		// If a local callback was specified, fire it
		if (s.error) {
			s.error.call(s.context || s, xhr, status, e);
		}

		// Fire the global callback
		if (s.global) {
			(s.context ? jQuery(s.context) : jQuery.event).trigger("ajaxError", [xhr, s, e]);
		}
	},

	// Counter for holding the number of active queries
	active: 0,

	// Determines if an XMLHttpRequest was successful or not
	httpSuccess: function(xhr) {
		try {
			// IE error sometimes returns 1223 when it should be 204 so treat it as success, see #1450
			return !xhr.status && location.protocol === "file:" ||
				// Opera returns 0 when status is 304
				(xhr.status >= 200 && xhr.status < 300) ||
				xhr.status === 304 || xhr.status === 1223 || xhr.status === 0;
		} catch(e) {}

		return false;
	},

	// Determines if an XMLHttpRequest returns NotModified
	httpNotModified: function(xhr, url) {
		var lastModified = xhr.getResponseHeader("Last-Modified"),
			etag = xhr.getResponseHeader("Etag");

		if (lastModified) {
			jQuery.lastModified[url] = lastModified;
		}

		if (etag) {
			jQuery.etag[url] = etag;
		}

		// Opera returns 0 when status is 304
		return xhr.status === 304 || xhr.status === 0;
	},

	httpData: function(xhr, type, s) {
		var ct = xhr.getResponseHeader("content-type") || "",
			xml = type === "xml" || !type && ct.indexOf("xml") >= 0,
			data = xml ? xhr.responseXML : xhr.responseText;

		if (xml && data.documentElement.nodeName === "parsererror") {
			jQuery.error("parsererror");
		}

		// Allow a pre-filtering function to sanitize the response
		// s is checked to keep backwards compatibility
		if (s && s.dataFilter) {
			data = s.dataFilter(data, type);
		}

		// The filter can actually parse the response
		if (typeof data === "string") {
			// Get the JavaScript object, if JSON is used.
			if (type === "json" || !type && ct.indexOf("json") >= 0) {
				data = jQuery.parseJSON(data);

			// If the type is "script", eval it in global context
			} else if (type === "script" || !type && ct.indexOf("javascript") >= 0) {
				jQuery.globalEval(data);
			}
		}

		return data;
	},

	// Serialize an array of form elements or a set of
	// key/values into a query string
	param: function(a, traditional) {
		var s = [];
		
		// Set traditional to true for jQuery <= 1.3.2 behavior.
		if (traditional === undefined) {
			traditional = jQuery.ajaxSettings.traditional;
		}
		
		// If an array was passed in, assume that it is an array of form elements.
		if (jQuery.isArray(a) || a.jquery) {
			// Serialize the form elements
			jQuery.each(a, function() {
				add(this.name, this.value);
			});
			
		} else {
			// If traditional, encode the "old" way (the way 1.3.2 or older
			// did it), otherwise encode params recursively.
			for (var prefix in a) {
				buildParams(prefix, a[prefix]);
			}
		}

		// Return the resulting serialization
		return s.join("&").replace(r20, "+");

		function buildParams(prefix, obj) {
			if (jQuery.isArray(obj)) {
				// Serialize array item.
				jQuery.each(obj, function(i, v) {
					if (traditional || /\[\]$/.test(prefix)) {
						// Treat each array item as a scalar.
						add(prefix, v);
					} else {
						// If array item is non-scalar (array or object), encode its
						// numeric index to resolve deserialization ambiguity issues.
						// Note that rack (as of 1.0.0) can't currently deserialize
						// nested arrays properly, and attempting to do so may cause
						// a server error. Possible fixes are to modify rack's
						// deserialization algorithm or to provide an option or flag
						// to force array serialization to be shallow.
						buildParams(prefix + "[" + (typeof v === "object" || jQuery.isArray(v) ? i : "") + "]", v);
					}
				});
					
			} else if (!traditional && obj != null && typeof obj === "object") {
				// Serialize object item.
				jQuery.each(obj, function(k, v) {
					buildParams(prefix + "[" + k + "]", v);
				});
					
			} else {
				// Serialize scalar item.
				add(prefix, obj);
			}
		}

		function add(key, value) {
			// If value is a function, invoke it and return its value
			value = jQuery.isFunction(value) ? value() : value;
			s[s.length] = encodeURIComponent(key) + "=" + encodeURIComponent(value);
		}
	}
});
var elemdisplay = {},
	rfxtypes = /toggle|show|hide/,
	rfxnum = /^([+-]=)?([\d+-.]+)(.*)$/,
	timerId,
	fxAttrs = [
		// height animations
		["height", "marginTop", "marginBottom", "paddingTop", "paddingBottom"],
		// width animations
		["width", "marginLeft", "marginRight", "paddingLeft", "paddingRight"],
		// opacity animations
		["opacity"]
];

jQuery.fn.extend({
	show: function(speed, callback) {
		if (speed || speed === 0) {
			return this.animate(genFx("show", 3), speed, callback);

		} else {
			for (var i = 0, l = this.length; i < l; i++) {
				var old = jQuery.data(this[i], "olddisplay");

				this[i].style.display = old || "";

				if (jQuery.css(this[i], "display") === "none") {
					var nodeName = this[i].nodeName, display;

					if (elemdisplay[nodeName]) {
						display = elemdisplay[nodeName];

					} else {
						var elem = jQuery("<" + nodeName + " />").appendTo("body");

						display = elem.css("display");

						if (display === "none") {
							display = "block";
						}

						elem.remove();

						elemdisplay[nodeName] = display;
					}

					jQuery.data(this[i], "olddisplay", display);
				}
			}

			// Set the display of the elements in a second loop
			// to avoid the constant reflow
			for (var j = 0, k = this.length; j < k; j++) {
				this[j].style.display = jQuery.data(this[j], "olddisplay") || "";
			}

			return this;
		}
	},

	hide: function(speed, callback) {
		if (speed || speed === 0) {
			return this.animate(genFx("hide", 3), speed, callback);

		} else {
			for (var i = 0, l = this.length; i < l; i++) {
				var old = jQuery.data(this[i], "olddisplay");
				if (!old && old !== "none") {
					jQuery.data(this[i], "olddisplay", jQuery.css(this[i], "display"));
				}
			}

			// Set the display of the elements in a second loop
			// to avoid the constant reflow
			for (var j = 0, k = this.length; j < k; j++) {
				this[j].style.display = "none";
			}

			return this;
		}
	},

	// Save the old toggle function
	_toggle: jQuery.fn.toggle,

	toggle: function(fn, fn2) {
		var bool = typeof fn === "boolean";

		if (jQuery.isFunction(fn) && jQuery.isFunction(fn2)) {
			this._toggle.apply(this, arguments);

		} else if (fn == null || bool) {
			this.each(function() {
				var state = bool ? fn : jQuery(this).is(":hidden");
				jQuery(this)[state ? "show" : "hide"]();
			});

		} else {
			this.animate(genFx("toggle", 3), fn, fn2);
		}

		return this;
	},

	fadeTo: function(speed, to, callback) {
		return this.filter(":hidden").css("opacity", 0).show().end()
					.animate({opacity: to}, speed, callback);
	},

	animate: function(prop, speed, easing, callback) {
		var optall = jQuery.speed(speed, easing, callback);

		if (jQuery.isEmptyObject(prop)) {
			return this.each(optall.complete);
		}

		return this[optall.queue === false ? "each" : "queue"](function() {
			var opt = jQuery.extend({}, optall), p,
				hidden = this.nodeType === 1 && jQuery(this).is(":hidden"),
				self = this;

			for (p in prop) {
				var name = p.replace(rdashAlpha, fcamelCase);

				if (p !== name) {
					prop[name] = prop[p];
					delete prop[p];
					p = name;
				}

				if (prop[p] === "hide" && hidden || prop[p] === "show" && !hidden) {
					return opt.complete.call(this);
				}

				if ((p === "height" || p === "width") && this.style) {
					// Store display property
					opt.display = jQuery.css(this, "display");

					// Make sure that nothing sneaks out
					opt.overflow = this.style.overflow;
				}

				if (jQuery.isArray(prop[p])) {
					// Create (if needed) and add to specialEasing
					(opt.specialEasing = opt.specialEasing || {})[p] = prop[p][1];
					prop[p] = prop[p][0];
				}
			}

			if (opt.overflow != null) {
				this.style.overflow = "hidden";
			}

			opt.curAnim = jQuery.extend({}, prop);

			jQuery.each(prop, function(name, val) {
				var e = new jQuery.fx(self, opt, name);

				if (rfxtypes.test(val)) {
					e[val === "toggle" ? hidden ? "show" : "hide" : val](prop);

				} else {
					var parts = rfxnum.exec(val),
						start = e.cur(true) || 0;

					if (parts) {
						var end = parseFloat(parts[2]),
							unit = parts[3] || "px";

						// We need to compute starting value
						if (unit !== "px") {
							self.style[name] = (end || 1) + unit;
							start = ((end || 1) / e.cur(true)) * start;
							self.style[name] = start + unit;
						}

						// If a +=/-= token was provided, we're doing a relative animation
						if (parts[1]) {
							end = ((parts[1] === "-=" ? -1 : 1) * end) + start;
						}

						e.custom(start, end, unit);

					} else {
						e.custom(start, val, "");
					}
				}
			});

			// For JS strict compliance
			return true;
		});
	},

	stop: function(clearQueue, gotoEnd) {
		var timers = jQuery.timers;

		if (clearQueue) {
			this.queue([]);
		}

		this.each(function() {
			// go in reverse order so anything added to the queue during the loop is ignored
			for (var i = timers.length - 1; i >= 0; i--) {
				if (timers[i].elem === this) {
					if (gotoEnd) {
						// force the next step to be the last
						timers[i](true);
					}

					timers.splice(i, 1);
				}
			}
		});

		// start the next in the queue if the last step wasn't forced
		if (!gotoEnd) {
			this.dequeue();
		}

		return this;
	}

});

// Generate shortcuts for custom animations
jQuery.each({
	slideDown: genFx("show", 1),
	slideUp: genFx("hide", 1),
	slideToggle: genFx("toggle", 1),
	fadeIn: { opacity: "show" },
	fadeOut: { opacity: "hide" }
}, function(name, props) {
	jQuery.fn[name] = function(speed, callback) {
		return this.animate(props, speed, callback);
	};
});

jQuery.extend({
	speed: function(speed, easing, fn) {
		var opt = speed && typeof speed === "object" ? speed : {
			complete: fn || !fn && easing ||
				jQuery.isFunction(speed) && speed,
			duration: speed,
			easing: fn && easing || easing && !jQuery.isFunction(easing) && easing
		};

		opt.duration = jQuery.fx.off ? 0 : typeof opt.duration === "number" ? opt.duration :
			jQuery.fx.speeds[opt.duration] || jQuery.fx.speeds._default;

		// Queueing
		opt.old = opt.complete;
		opt.complete = function() {
			if (opt.queue !== false) {
				jQuery(this).dequeue();
			}
			if (jQuery.isFunction(opt.old)) {
				opt.old.call(this);
			}
		};

		return opt;
	},

	easing: {
		linear: function(p, n, firstNum, diff) {
			return firstNum + diff * p;
		},
		swing: function(p, n, firstNum, diff) {
			return ((-Math.cos(p*Math.PI)/2) + 0.5) * diff + firstNum;
		}
	},

	timers: [],

	fx: function(elem, options, prop) {
		this.options = options;
		this.elem = elem;
		this.prop = prop;

		if (!options.orig) {
			options.orig = {};
		}
	}

});

jQuery.fx.prototype = {
	// Simple function for setting a style value
	update: function() {
		if (this.options.step) {
			this.options.step.call(this.elem, this.now, this);
		}

		(jQuery.fx.step[this.prop] || jQuery.fx.step._default)(this);

		// Set display property to block for height/width animations
		if ((this.prop === "height" || this.prop === "width") && this.elem.style) {
			this.elem.style.display = "block";
		}
	},

	// Get the current size
	cur: function(force) {
		if (this.elem[this.prop] != null && (!this.elem.style || this.elem.style[this.prop] == null)) {
			return this.elem[this.prop];
		}

		var r = parseFloat(jQuery.css(this.elem, this.prop, force));
		return r && r > -10000 ? r : parseFloat(jQuery.curCSS(this.elem, this.prop)) || 0;
	},

	// Start an animation from one number to another
	custom: function(from, to, unit) {
		this.startTime = now();
		this.start = from;
		this.end = to;
		this.unit = unit || this.unit || "px";
		this.now = this.start;
		this.pos = this.state = 0;

		var self = this;
		function t(gotoEnd) {
			return self.step(gotoEnd);
		}

		t.elem = this.elem;

		if (t() && jQuery.timers.push(t) && !timerId) {
			timerId = setInterval(jQuery.fx.tick, 13);
		}
	},

	// Simple 'show' function
	show: function() {
		// Remember where we started, so that we can go back to it later
		this.options.orig[this.prop] = jQuery.style(this.elem, this.prop);
		this.options.show = true;

		// Begin the animation
		// Make sure that we start at a small width/height to avoid any
		// flash of content
		this.custom(this.prop === "width" || this.prop === "height" ? 1 : 0, this.cur());

		// Start by showing the element
		jQuery(this.elem).show();
	},

	// Simple 'hide' function
	hide: function() {
		// Remember where we started, so that we can go back to it later
		this.options.orig[this.prop] = jQuery.style(this.elem, this.prop);
		this.options.hide = true;

		// Begin the animation
		this.custom(this.cur(), 0);
	},

	// Each step of an animation
	step: function(gotoEnd) {
		var t = now(), done = true;

		if (gotoEnd || t >= this.options.duration + this.startTime) {
			this.now = this.end;
			this.pos = this.state = 1;
			this.update();

			this.options.curAnim[this.prop] = true;

			for (var i in this.options.curAnim) {
				if (this.options.curAnim[i] !== true) {
					done = false;
				}
			}

			if (done) {
				if (this.options.display != null) {
					// Reset the overflow
					this.elem.style.overflow = this.options.overflow;

					// Reset the display
					var old = jQuery.data(this.elem, "olddisplay");
					this.elem.style.display = old ? old : this.options.display;

					if (jQuery.css(this.elem, "display") === "none") {
						this.elem.style.display = "block";
					}
				}

				// Hide the element if the "hide" operation was done
				if (this.options.hide) {
					jQuery(this.elem).hide();
				}

				// Reset the properties, if the item has been hidden or shown
				if (this.options.hide || this.options.show) {
					for (var p in this.options.curAnim) {
						jQuery.style(this.elem, p, this.options.orig[p]);
					}
				}

				// Execute the complete function
				this.options.complete.call(this.elem);
			}

			return false;

		} else {
			var n = t - this.startTime;
			this.state = n / this.options.duration;

			// Perform the easing function, defaults to swing
			var specialEasing = this.options.specialEasing && this.options.specialEasing[this.prop];
			var defaultEasing = this.options.easing || (jQuery.easing.swing ? "swing" : "linear");
			this.pos = jQuery.easing[specialEasing || defaultEasing](this.state, n, 0, 1, this.options.duration);
			this.now = this.start + ((this.end - this.start) * this.pos);

			// Perform the next step of the animation
			this.update();
		}

		return true;
	}
};

jQuery.extend(jQuery.fx, {
	tick: function() {
		var timers = jQuery.timers;

		for (var i = 0; i < timers.length; i++) {
			if (!timers[i]()) {
				timers.splice(i--, 1);
			}
		}

		if (!timers.length) {
			jQuery.fx.stop();
		}
	},
		
	stop: function() {
		clearInterval(timerId);
		timerId = null;
	},
	
	speeds: {
		slow: 600,
 		fast: 200,
 		// Default speed
 		_default: 400
	},

	step: {
		opacity: function(fx) {
			jQuery.style(fx.elem, "opacity", fx.now);
		},

		_default: function(fx) {
			if (fx.elem.style && fx.elem.style[fx.prop] != null) {
				fx.elem.style[fx.prop] = (fx.prop === "width" || fx.prop === "height" ? Math.max(0, fx.now) : fx.now) + fx.unit;
			} else {
				fx.elem[fx.prop] = fx.now;
			}
		}
	}
});

if (jQuery.expr && jQuery.expr.filters) {
	jQuery.expr.filters.animated = function(elem) {
		return jQuery.grep(jQuery.timers, function(fn) {
			return elem === fn.elem;
		}).length;
	};
}

function genFx(type, num) {
	var obj = {};

	jQuery.each(fxAttrs.concat.apply([], fxAttrs.slice(0,num)), function() {
		obj[this] = type;
	});

	return obj;
}
if ("getBoundingClientRect" in document.documentElement) {
	jQuery.fn.offset = function(options) {
		var elem = this[0];

		if (options) {
			return this.each(function(i) {
				jQuery.offset.setOffset(this, options, i);
			});
		}

		if (!elem || !elem.ownerDocument) {
			return null;
		}

		if (elem === elem.ownerDocument.body) {
			return jQuery.offset.bodyOffset(elem);
		}

		var box = elem.getBoundingClientRect(), doc = elem.ownerDocument, body = doc.body, docElem = doc.documentElement,
			clientTop = docElem.clientTop || body.clientTop || 0, clientLeft = docElem.clientLeft || body.clientLeft || 0,
			top = box.top + (self.pageYOffset || jQuery.support.boxModel && docElem.scrollTop || body.scrollTop) - clientTop,
			left = box.left + (self.pageXOffset || jQuery.support.boxModel && docElem.scrollLeft || body.scrollLeft) - clientLeft;

		return { top: top, left: left };
	};

} else {
	jQuery.fn.offset = function(options) {
		var elem = this[0];

		if (options) {
			return this.each(function(i) {
				jQuery.offset.setOffset(this, options, i);
			});
		}

		if (!elem || !elem.ownerDocument) {
			return null;
		}

		if (elem === elem.ownerDocument.body) {
			return jQuery.offset.bodyOffset(elem);
		}

		jQuery.offset.initialize();

		var offsetParent = elem.offsetParent, prevOffsetParent = elem,
			doc = elem.ownerDocument, computedStyle, docElem = doc.documentElement,
			body = doc.body, defaultView = doc.defaultView,
			prevComputedStyle = defaultView ? defaultView.getComputedStyle(elem, null) : elem.currentStyle,
			top = elem.offsetTop, left = elem.offsetLeft;

		while ((elem = elem.parentNode) && elem !== body && elem !== docElem) {
			if (jQuery.offset.supportsFixedPosition && prevComputedStyle.position === "fixed") {
				break;
			}

			computedStyle = defaultView ? defaultView.getComputedStyle(elem, null) : elem.currentStyle;
			top -= elem.scrollTop;
			left -= elem.scrollLeft;

			if (elem === offsetParent) {
				top += elem.offsetTop;
				left += elem.offsetLeft;

				if (jQuery.offset.doesNotAddBorder && !(jQuery.offset.doesAddBorderForTableAndCells && /^t(able|d|h)$/i.test(elem.nodeName))) {
					top += parseFloat(computedStyle.borderTopWidth) || 0;
					left += parseFloat(computedStyle.borderLeftWidth) || 0;
				}

				prevOffsetParent = offsetParent, offsetParent = elem.offsetParent;
			}

			if (jQuery.offset.subtractsBorderForOverflowNotVisible && computedStyle.overflow !== "visible") {
				top += parseFloat(computedStyle.borderTopWidth) || 0;
				left += parseFloat(computedStyle.borderLeftWidth) || 0;
			}

			prevComputedStyle = computedStyle;
		}

		if (prevComputedStyle.position === "relative" || prevComputedStyle.position === "static") {
			top += body.offsetTop;
			left += body.offsetLeft;
		}

		if (jQuery.offset.supportsFixedPosition && prevComputedStyle.position === "fixed") {
			top += Math.max(docElem.scrollTop, body.scrollTop);
			left += Math.max(docElem.scrollLeft, body.scrollLeft);
		}

		return { top: top, left: left };
	};
}

jQuery.offset = {
	initialize: function() {
		var body = document.body, container = document.createElement("div"), innerDiv, checkDiv, table, td, bodyMarginTop = parseFloat(jQuery.curCSS(body, "marginTop", true)) || 0,
			html = "<div style='position:absolute;top:0;left:0;margin:0;border:5px solid #000;padding:0;width:1px;height:1px;'><div></div></div><table style='position:absolute;top:0;left:0;margin:0;border:5px solid #000;padding:0;width:1px;height:1px;' cellpadding='0' cellspacing='0'><tr><td></td></tr></table>";

		jQuery.extend(container.style, { position: "absolute", top: 0, left: 0, margin: 0, border: 0, width: "1px", height: "1px", visibility: "hidden" });

		container.innerHTML = html;
		body.insertBefore(container, body.firstChild);
		innerDiv = container.firstChild;
		checkDiv = innerDiv.firstChild;
		td = innerDiv.nextSibling.firstChild.firstChild;

		this.doesNotAddBorder = (checkDiv.offsetTop !== 5);
		this.doesAddBorderForTableAndCells = (td.offsetTop === 5);

		checkDiv.style.position = "fixed", checkDiv.style.top = "20px";
		// safari subtracts parent border width here which is 5px
		this.supportsFixedPosition = (checkDiv.offsetTop === 20 || checkDiv.offsetTop === 15);
		checkDiv.style.position = checkDiv.style.top = "";

		innerDiv.style.overflow = "hidden", innerDiv.style.position = "relative";
		this.subtractsBorderForOverflowNotVisible = (checkDiv.offsetTop === -5);

		this.doesNotIncludeMarginInBodyOffset = (body.offsetTop !== bodyMarginTop);

		body.removeChild(container);
		body = container = innerDiv = checkDiv = table = td = null;
		jQuery.offset.initialize = jQuery.noop;
	},

	bodyOffset: function(body) {
		var top = body.offsetTop, left = body.offsetLeft;

		jQuery.offset.initialize();

		if (jQuery.offset.doesNotIncludeMarginInBodyOffset) {
			top += parseFloat(jQuery.curCSS(body, "marginTop", true)) || 0;
			left += parseFloat(jQuery.curCSS(body, "marginLeft", true)) || 0;
		}

		return { top: top, left: left };
	},
	
	setOffset: function(elem, options, i) {
		// set position first, in-case top/left are set even on static elem
		if (/static/.test(jQuery.curCSS(elem, "position"))) {
			elem.style.position = "relative";
		}
		var curElem = jQuery(elem),
			curOffset = curElem.offset(),
			curTop = parseInt(jQuery.curCSS(elem, "top", true), 10) || 0,
			curLeft = parseInt(jQuery.curCSS(elem, "left", true), 10) || 0;

		if (jQuery.isFunction(options)) {
			options = options.call(elem, i, curOffset);
		}

		var props = {
			top: (options.top - curOffset.top) + curTop,
			left: (options.left - curOffset.left) + curLeft
		};
		
		if ("using" in options) {
			options.using.call(elem, props);
		} else {
			curElem.css(props);
		}
	}
};

jQuery.fn.extend({
	position: function() {
		if (!this[0]) {
			return null;
		}

		var elem = this[0],

		// Get *real* offsetParent
		offsetParent = this.offsetParent(),

		// Get correct offsets
		offset = this.offset(),
		parentOffset = /^body|html$/i.test(offsetParent[0].nodeName) ? { top: 0, left: 0 } : offsetParent.offset();

		// Subtract element margins
		// note: when an element has margin: auto the offsetLeft and marginLeft
		// are the same in Safari causing offset.left to incorrectly be 0
		offset.top -= parseFloat(jQuery.curCSS(elem, "marginTop", true)) || 0;
		offset.left -= parseFloat(jQuery.curCSS(elem, "marginLeft", true)) || 0;

		// Add offsetParent borders
		parentOffset.top += parseFloat(jQuery.curCSS(offsetParent[0], "borderTopWidth", true)) || 0;
		parentOffset.left += parseFloat(jQuery.curCSS(offsetParent[0], "borderLeftWidth", true)) || 0;

		// Subtract the two offsets
		return {
			top: offset.top - parentOffset.top,
			left: offset.left - parentOffset.left
		};
	},

	offsetParent: function() {
		return this.map(function() {
			var offsetParent = this.offsetParent || document.body;
			while (offsetParent && (!/^body|html$/i.test(offsetParent.nodeName) && jQuery.css(offsetParent, "position") === "static")) {
				offsetParent = offsetParent.offsetParent;
			}
			return offsetParent;
		});
	}
});

// Create scrollLeft and scrollTop methods
jQuery.each(["Left", "Top"], function(i, name) {
	var method = "scroll" + name;

	jQuery.fn[method] = function(val) {
		var elem = this[0], win;
		
		if (!elem) {
			return null;
		}

		if (val !== undefined) {
			// Set the scroll offset
			return this.each(function() {
				win = getWindow(this);

				if (win) {
					win.scrollTo(
						!i ? val : jQuery(win).scrollLeft(),
						 i ? val : jQuery(win).scrollTop()
);

				} else {
					this[method] = val;
				}
			});
		} else {
			win = getWindow(elem);

			// Return the scroll offset
			return win ? ("pageXOffset" in win) ? win[i ? "pageYOffset" : "pageXOffset"] :
				jQuery.support.boxModel && win.document.documentElement[method] ||
					win.document.body[method] :
				elem[method];
		}
	};
});

function getWindow(elem) {
	return ("scrollTo" in elem && elem.document) ?
		elem :
		elem.nodeType === 9 ?
			elem.defaultView || elem.parentWindow :
			false;
}
// Create innerHeight, innerWidth, outerHeight and outerWidth methods
jQuery.each(["Height", "Width"], function(i, name) {

	var type = name.toLowerCase();

	// innerHeight and innerWidth
	jQuery.fn["inner" + name] = function() {
		return this[0] ?
			jQuery.css(this[0], type, false, "padding") :
			null;
	};

	// outerHeight and outerWidth
	jQuery.fn["outer" + name] = function(margin) {
		return this[0] ?
			jQuery.css(this[0], type, false, margin ? "margin" : "border") :
			null;
	};

	jQuery.fn[type] = function(size) {
		// Get window width or height
		var elem = this[0];
		if (!elem) {
			return size == null ? null : this;
		}
		
		if (jQuery.isFunction(size)) {
			return this.each(function(i) {
				var self = jQuery(this);
				self[type](size.call(this, i, self[type]()));
			});
		}

		return ("scrollTo" in elem && elem.document) ? // does it walk and quack like a window?
			// Everyone else use document.documentElement or document.body depending on Quirks vs Standards mode
			elem.document.compatMode === "CSS1Compat" && elem.document.documentElement["client" + name] ||
			elem.document.body["client" + name] :

			// Get document width or height
			(elem.nodeType === 9) ? // is it a document
				// Either scroll[Width/Height] or offset[Width/Height], whichever is greater
				Math.max(
					elem.documentElement["client" + name],
					elem.body["scroll" + name], elem.documentElement["scroll" + name],
					elem.body["offset" + name], elem.documentElement["offset" + name]
) :

				// Get or set width or height on the element
				size === undefined ?
					// Get width or height on the element
					jQuery.css(elem, type) :

					// Set the width or height on the element (default to pixels if value is unitless)
					this.css(type, typeof size === "string" ? size : size + "px");
	};

});
// Expose jQuery to the global object
window.jQuery = window.$ = jQuery;

})(window);

OEBPS/copyright-full.html

		Copyright notice

		Unless otherwise stated, this e-book is released under the terms of the “Creative Commons
 Licence”. In short, this allows you to use the e-book throughout the world
 without payment for non-commercial purposes only. Please read the Creative Commons Licence in
 full before making use of the e-book.

		You must however read these rights subject to any restrictions on use applying to the e-book
 or any part of it.

		When using the e-book you must attribute us and any identified author in accordance with the
 terms of the Creative Commons License. Each e-book has an
 “Acknowledgements” section which will identify the author/owner(s) and any
 Special Restriction(s) applying. You must take account of and abide by any restrictions set
 out in this section when using the e-book.

		This e-book also contains proprietary content which is owned by or licensed to us and which
 is not subject to the Creative Commons Licence. This content, which will be identified as
 “PROPRIETARY” include, but are not limited to, our logos and trading
 names, certain photographic and video images and sound recordings. This proprietary content is
 protected by intellectual property rights and should remain in context at all times.
 Unauthorised use of this content may constitute intellectual property infringement.

		Copyright and rights falling outside the terms of the Creative Commons Licence are retained
 or controlled by The Open University.

		Cover photograph © Henrik Jonsson.

	

OEBPS/answer16.html

		Answer

		(a) The image scale is determined by just one value: the focal length, f, of the telescope. The f-number, 10, is the focal length divided by the diameter, i.e. f/300 mm = 10, so the focal length must be f = 3000 mm. The image scale is then I/(arcsec mm−1) = 206 265/(f/mm) = 206 265/3000 = 69 (to two significant figures), i.e. the image scale is 69 arcsec mm−1.

		(b) If 69 arcsec covers 1 mm, then 14 arcsec will cover

		14 arcsec/69 arcsec mm−1 = 0.20 mm. Similarly, 25 arcsec will cover

		25 arcsec/69 arcsec mm−1 = 0.36 mm.

	

OEBPS/images/sxr208_1_ue003i.gif
g =(1.22x650% 1077 m)A(0.50 m) = 1.6 x 10" radians
S0, erp = (1.6 x107 x 180 /) degrees = 9.1x 10 degrees.

Or, . =9.1x10° x 3600 arcseconds = 0,33"

OEBPS/answer12.html

		Answer

		(a) Light-gathering power is proportional to (aperture diameter)2, so the ratio of light-gathering powers for the two telescopes is (5.0/1.0)2 = 25.

		(b) The (theoretical) limit of angular resolution is inversely proportional to the aperture of the objective lens or objective mirror. Thus, a telescope with D
			o = 5 m can theoretically resolve two stars with an angular separation five times smaller than a telescope with D
			o = 1 m (neglecting air turbulence and aberrations). In practice, of course, for ground-based telescopes, atmospheric seeing is usually the limiting factor.

	

OEBPS/answer18.html

		Answer

		Making the slit wider also makes the spectral lines wider in the imaged spectrum, so using a wider slit degrades the spectral resolution. There is a trade-off between getting more light into the spectrograph, which benefits from a wider slit, and getting the spectral resolution required to distinguish the spectral lines of interest, which benefits from a narrower slit.

	

OEBPS/images/sxr208_1_e005i.gif

OEBPS/images/cover.png
Telescopes and
spectrographs

The Open
University

OEBPS/answer06.html

		Answer

		First note that tan(1 arcsec) = 4.848 × 10−6, so 1/tan(1 arcsec) = 206 265. Hence, I = (206 265/3000.0) arcsec mm−1 = 68.755 arcsec mm−1. (For small angles, tan θ ≈ θ in radians.)

	

OEBPS/images/sxr208_1_ue002i.gif
1.222 /7D,

OEBPS/js/jquery.cookie.js
/**
 * Cookie plugin
 *
 * Copyright (c) 2006 Klaus Hartl (stilbuero.de)
 * Dual licensed under the MIT and GPL licenses:
 * http://www.opensource.org/licenses/mit-license.php
 * http://www.gnu.org/licenses/gpl.html
 *
 */

/**
 * Create a cookie with the given name and value and other optional parameters.
 *
 * @example $.cookie('the_cookie', 'the_value');
 * @desc Set the value of a cookie.
 * @example $.cookie('the_cookie', 'the_value', { expires: 7, path: '/', domain: 'jquery.com', secure: true });
 * @desc Create a cookie with all available options.
 * @example $.cookie('the_cookie', 'the_value');
 * @desc Create a session cookie.
 * @example $.cookie('the_cookie', null);
 * @desc Delete a cookie by passing null as value. Keep in mind that you have to use the same path and domain
 * used when the cookie was set.
 *
 * @param String name The name of the cookie.
 * @param String value The value of the cookie.
 * @param Object options An object literal containing key/value pairs to provide optional cookie attributes.
 * @option Number|Date expires Either an integer specifying the expiration date from now on in days or a Date object.
 * If a negative value is specified (e.g. a date in the past), the cookie will be deleted.
 * If set to null or omitted, the cookie will be a session cookie and will not be retained
 * when the the browser exits.
 * @option String path The value of the path atribute of the cookie (default: path of page that created the cookie).
 * @option String domain The value of the domain attribute of the cookie (default: domain of page that created the cookie).
 * @option Boolean secure If true, the secure attribute of the cookie will be set and the cookie transmission will
 * require a secure protocol (like HTTPS).
 * @type undefined
 *
 * @name $.cookie
 * @cat Plugins/Cookie
 * @author Klaus Hartl/klaus.hartl@stilbuero.de
 */

/**
 * Get the value of a cookie with the given name.
 *
 * @example $.cookie('the_cookie');
 * @desc Get the value of a cookie.
 *
 * @param String name The name of the cookie.
 * @return The value of the cookie.
 * @type String
 *
 * @name $.cookie
 * @cat Plugins/Cookie
 * @author Klaus Hartl/klaus.hartl@stilbuero.de
 */
jQuery.cookie = function(name, value, options) {
 if (typeof value != 'undefined') { // name and value given, set cookie
 options = options || {};
 if (value === null) {
 value = '';
 options.expires = -1;
 }
 var expires = '';
 if (options.expires && (typeof options.expires == 'number' || options.expires.toUTCString)) {
 var date;
 if (typeof options.expires == 'number') {
 date = new Date();
 date.setTime(date.getTime() + (options.expires * 24 * 60 * 60 * 1000));
 } else {
 date = options.expires;
 }
 expires = '; expires=' + date.toUTCString(); // use expires attribute, max-age is not supported by IE
 }
 // CAUTION: Needed to parenthesize options.path and options.domain
 // in the following expressions, otherwise they evaluate to undefined
 // in the packed version for some reason...
 var path = options.path ? '; path=' + (options.path) : '';
 var domain = options.domain ? '; domain=' + (options.domain) : '';
 var secure = options.secure ? '; secure' : '';
 document.cookie = [name, '=', encodeURIComponent(value), expires, path, domain, secure].join('');
 } else { // only name given, get cookie
 var cookieValue = null;
 if (document.cookie && document.cookie != '') {
 var cookies = document.cookie.split(';');
 for (var i = 0; i < cookies.length; i++) {
 var cookie = jQuery.trim(cookies[i]);
 // Does this cookie string begin with the name we want?
 if (cookie.substring(0, name.length + 1) == (name + '=')) {
 cookieValue = decodeURIComponent(cookie.substring(name.length + 1));
 break;
 }
 }
 }
 return cookieValue;
 }
};

OEBPS/answer05.html

		Answer

		The angular magnification is equal to the ratio f
			o/f
			e. Thus we have M = (10 m)/(0.1 m) = 100. The larger the focal length of the primary mirror, the greater will be the angular magnification of the telescope.

	

OEBPS/images/audiobook-cover.png

OEBPS/toc.html
Contents

	
		Chapter 1
	

	
		Chapter 2
	

OEBPS/images/sxr208_1_002i.jpg
fays from
10p of obiject

OEBPS/answer14.html

		Answer

		Some advantages of reflecting telescopes over refractors are:

		(i) larger apertures are possible and hence higher light-gathering power and better angular resolution are achievable;

		(ii) a Cassegrain telescope can have a relatively long focal length within a short tube and hence higher angular magnification can be achieved;

		(iii) reflectors are easier to manufacture;

		(iv) reflectors are not subject to chromatic aberration and we may reduce spherical aberration by using a paraboloidal mirror or a Schmidt correcting plate.

		Some disadvantages of reflecting telescopes are:

		(i) they have higher losses of intensity through absorption;

		(ii) there is a gradual deterioration of the reflecting surfaces with age.

	

OEBPS/images/sxr208_1_018i.jpg

OEBPS/images/sxr208_1_ue005i.gif
For A =400 nm = 0.4 um, we have sin § = 0.1412, therefore § = 8.1".
For 4= 500 nm = 0.5 um, we have sin § = 02412, therefore § = 14.0°.
For A= 600 nm = 0.6 um, we have sin 8 = 0.3412, therefore @ = 20.0°

OEBPS/answer11.html

		Answer

		(i) The light-gathering power is proportional to D
			o
			2, but independent of f
			o.

		(ii) The field-of-view is inversely proportional to f
			o, and independent of D
			o, although it does depend on the diameter of the eyepiece field stop.

		(iii) The angular magnification is proportional to f
			o, but independent of D
			o.

		(iv) The limit of angular resolution is inversely proportional to D
			o and independent of f
			o, but note that it varies with wavelength.

	

OEBPS/images/sxr208_1_ue001i.gif
For Dy =5 cm (D /Dp)" = (50 mm/S mm) = 10°
For D, =25 om (0 /Dp)? = (250 mm/5 mm)? = 2.5 x 10°
1im (D, /0,3 = (1000 mm/s mm)2 = 4x10%

For D,

OEBPS/images/sxr208_1_e007i.gif

OEBPS/images/sxr208_1_019i.jpg
rating
normal

d

=

(b)

ating
normal

OEBPS/images/sxr208_1_e002i.gif

OEBPS/images/sxr208_1_011i.jpg
intensity point

intensity point
spread function

spread function

OEBPS/titlepage.html
Telescopes and spectrographs

	The Open University

OEBPS/images/sxr208_1_003i.jpg

OEBPS/images/sxr208_1_e006i.gif

OEBPS/images/sxr208_1_012i.jpg

OEBPS/images/sxr208_1_015i.jpg
white
light

range of colours
red to violet

OEBPS/images/sxr208_1_006i.jpg
paraboloidal

spherical

OEBPS/images/sxr208_1_023i.jpg

OEBPS/images/sxr208_1_013i.jpg

OEBPS/images/sxr208_1_005i.jpg
-

N

OEBPS/images/sxr208_1_e004i.gif
mm

mm)

OEBPS/answer10.html

		Answer

		The telescope must be rotated at a rate of one revolution (360°) for every sidereal day (23 hours 56 minutes 4 seconds) in the opposite sense to that in which the Earth rotates.

	

OEBPS/answer22.html

		Answer

		(a) Call the intensity of the incident light I
			0, then the intensity after passing through one lens (two absorptions on transmission) and reflecting off the grating and the mirror (two absorptions by reflection) is I
			0 × 0.85 × 0.85 × 0.96 × 0.96 = 0.67I
			0. So, only two-thirds of the incident light is transmitted through the spectrograph.

		(b) The fraction of incident light emerging in the first-order spectrum is 0.40 × 0.67I
			0 = 0.27I
			0. The intensity of light per nanometre of wavelength is therefore 0.27I
			0/300 = 9 × 10−4
			I
			0. So, the intensity per nanometre of wavelength, relative to the incident light, is reduced by a factor of over a thousand.

	

OEBPS/images/sxr208_1_022i.jpg

OEBPS/images/sxr208_1_ue008i.gif

OEBPS/answer09.html

		Answer

		The angle between the polar axis and the horizontal is equal to the latitude of the location.

	

OEBPS/images/sxr208_1_e003i.gif

OEBPS/images/sxr208_1_e001i.gif

OEBPS/images/sxr208_1_ue004i.gif
nAlg - sin &

sin &

OEBPS/images/sxr208_1_001i.jpg

OEBPS/images/sxr208_1_007i.jpg
*

OEBPS/answer01.html

		Answer

		The f-number is 2400 mm/200 mm = 12. This would be written f/12 or F/12.

	

OEBPS/images/sxr208_1_009i.jpg

OEBPS/answer20.html

		Answer

		An echelle spectrograph enables us to cover a large wavelength range at a high spectral resolution. However, since the light is dispersed over a large part of the image plane, the intensity at any point in the spectrum is very low, so these instruments can only be used successfully on very large telescopes or with bright stars.

	

OEBPS/table01.html

		Table 1: The diffraction angles calculated in Question 7

		
			
				
							red light
							blue light
				

			
			
				
							
						n
						r
					
							
						β
						r
					
							
						n
						b
					
							
						β
						b
					
				

				
							1
							4.8°
							1
							2.8°
				

				
							2
							9.7°
							2
							5.5°
				

				
							3
							14.6°
							3
							8.3°
				

				
							4
							19.6°
							4
							11.1°
				

				
							5
							24.8°
							5
							13.9°
				

			
		

		
			► Reveal options

		

		
			Sort table

			Select column heads to sort the table.

			
				
					Reset

				
			

		

	

OEBPS/images/sxr208_1_020i.jpg
diverging collimated collimated
polychromatic polychromatic monochromatic beams
beam beam cach in different diroction

e

Loa Y Lo

I Trets.

telescope plane
i et ey oo

plane

!

Plue green red

OEBPS/images/sxr208_1_016i.jpg

OEBPS/images/sxr208_1_004i.jpg

