

Problem C Stop Growing!

You are given five integers: A_0 , B_0 , C_0 , D_0 and E_0 . Each number in the sequence, A_k , B_k , C_k , D_k and E_k are calculated by the following formula:

 $\begin{array}{rclcrcl} A_k & = & A_{k-1} & + & B_{k-1} \\ B_k & = & B_{k-1} & + & C_{k-1} \\ C_k & = & C_{k-1} & + & D_{k-1} \\ D_k & = & D_{k-1} & + & E_{k-1} \\ E_k & = & E_{k-1} & + & A_{k-1} \end{array}$

For example, let's start with $A_0 = 2$, $B_0 = 1$, $C_0 = 0$, $D_0 = -1$, $E_0 = 4$.

k	Α	В	С	D	E
0	2	1	0	-1	4
1	3	1	-1	3	6
2	4	0	2	9	9
3	4	2	11	18	13
4	6	13	29	31	17

The table above shows the iteration up to k = 4. These numbers might (or might not) grow to infinite.

Your task is to determine the minimum value $r \ge 0$ where $A_r + B_r + C_r + D_r + E_r \ge M$ for some integer M. In the example above, if M = 50, then r = 4, because:

$$A_4 + B_4 + C_4 + D_4 + E_4 = 6 + 13 + 29 + 31 + 17 = 96.$$

You can check for k = 0..3, there will be no k such that the sum of $A_k..E_k$ is no less than 50.

There might be some cases where it is not possible for the integers to reach M, output -1 if such case happened.

Input

The first line of input contains an integer T (T \leq 1,000) denoting the number of cases. Each case contains six integers in a line A_0 , B_0 , C_0 , D_0 , E_0 and M (-10⁸ \leq A_0 , B_0 , C_0 , D_0 , E_0 , M \leq 10⁸) as stated in the problem statement.

Output

For each case, output "Case #X: Y", where X is case number starts from 1 and Y is the minimum value r such that the sum of A_r . E_r is no less than M. output Y = -1 if there's no such r.

Output for Sample Input		
1: 4 2: 0 3: -1 4: 7		
1		

This page is intentionally left blank