
MIT Open Access Articles

The CMS electronic logbook

The MIT Faculty has made this article openly available. Please share
how this access benefits you. Your story matters.

Citation: Bukowiec, Sebastian et al. “The CMS Electronic Logbook.” 2010 17th IEEE-NPSSIEEE
Real Time Conference (RT), 2010. 1–3. © Copyright 2010 IEEE

As Published: http://dx.doi.org/10.1109/RTC.2010.5750482

Publisher: Institute of Electrical and Electronics Engineers (IEEE)

Persistent URL: http://hdl.handle.net/1721.1/76609

Version: Final published version: final published article, as it appeared in a journal, conference
proceedings, or other formally published context

Terms of Use: Article is made available in accordance with the publisher's policy and may be
subject to US copyright law. Please refer to the publisher's site for terms of use.

https://libraries.mit.edu/forms/dspace-oa-articles.html
http://hdl.handle.net/1721.1/76609

The CMS Electronic Logbook
Sebastian Bukowiec, Member IEEE, Gerry Bauer, Barbara Beccati, Ulf Behrens, Kurt Biery, James Branson,
Eric Cano, Harry Cheung, Marek Ciganek, Sergio Cittolin, Jose Antonio Coarasa Perez, Christian Deldicque,

Samim Erhan, Dominique Gigi, Frank Glege, Robert Gomez-Reino, Derek Hatton, Yi Ling Hwong, Member IEEE,
Constantinos Loizides, Frank Ma, Lorenzo Masetti, Frans Meijers, Emilio Meschi, Andreas Meyer,

Remigius K. Mommsen, Roland Moser, Vivian O’Dell, Luciano Orsini, Christoph Paus, Andrea Petrucci, Marco
Pieri, Attila Racz, Olivier Raginel, Hannes Sakulin, Member IEEE, Matteo Sani, Philipp Schieferdecker,

Christoph Schwick, Dennis Shpakov, Michal Simon, Member IEEE, Konstanty Sumorok and Andre Sungho Yoon

 Abstract– The CMS ELogbook (ELog) is a collaborative tool,
which provides a platform to share and store information about
various events or problems occurring in the Compact Muon
Solenoid (CMS) experiment at CERN during operation.
The ELog is based on a Model–View–Controller (MVC) software
architectural pattern and uses an Oracle database to store
messages and attachments. The ELog is developed as a pluggable
web component in Oracle Portal in order to provide better
management, monitoring and security.

I. INTRODUCTION
logbook was originally a book for keeping the data from
the log, a navigation tool used by mariners to estimate the

speed of a vessel through water. Currently the term logbook is
widely used in science and industry for recording various data
on complex machines such as nuclear plants or particle
accelerators. The reason for using a logbook remains the same,
however the technology which is used has changed – now
a computer based electronic logbook is used instead of paper.

The CMS [1]-[2] high-energy physics experiment, part of
the Large Hadron Collider (LHC) at CERN has its own
Electronic Logbook.

The Elog fulfills an important role as a tool to exchange
opinions and store information about the experiment,
problems and solutions, which are taken to solve them

Manuscript received May 28, 2010. This research project has been

supported by a Marie Curie Early Initial Training Network Fellowship of the
European Community’s Seventh Framework Programme under contract
number (PITN-GA-2008-211801-ACEOLE) and in part by the DOE and NSF
(USA) and the Marie Curie Program.

U. Behrens, D. Hatton and A. Meyer are with DESY, Hamburg, Germany.
B. Beccati, S. Bukowiec (corresponding author. phone: +41 22 767 8086,

fax: +41 22 766 8124, email: Sebastian.Bukowiec@cern.ch), E. Cano,
M. Ciganek, S. Cittolin, J. A. Coarasa Perez, C. Deldicque, D. Gigi, F. Glege,
R. Gomez-Reino, Y. L. Hwong, L. Masetti, F. Meijers, E. Meschi, R. Moser,
L. Orsini, A. Racz, H. Sakulin, C. Schwick, and M. Simon are with CERN,
Geneva, Switzerland. P. Schieferdecker were with CERN, Geneva,
Switzerland. P. Schieferdecker is now with Universität Karlsruhe, Karlsruhe,
Germany.

J. Branson, M. Pieri and M. Sani are with University of California San
Diego, La Jolla, California, USA. A. Petrucci was with University of
California San Diego, La Jolla, California, USA. He is now with CERN,
Geneva, Switzerland.

S. Erhan is with University of California, Los Angeles, California, USA
and CERN, Geneva, Switzerland.

K. Biery, H. Cheung, R. K. Mommsen, V. O’Dell and D. Shpakov are with
FNAL, Batavia, Illinois, USA.

G. Bauer, C. Loizides, F. Ma, C. Paus, O. Raginel, K. Sumorok and A. S.
Yoon are with Massachusetts Institute of Technology, Cambridge,
Massachusetts, USA.

allowing for a better understanding of the detector
and creating a platform for the future improvements.

The first version of CMS ELogbook was an open source
electronic logbook developed by Stefan Ritt [3]. This stand-
alone application was file based and due to its file based
nature, the searching did not meet our requirements.
As a result, it was decided to write a new, dedicated Elog
version for the CMS experiment, while keeping the same look
and feel as the old one. This new version of the tool has the
same interface making it easily recognized and accepted by
the users.

The new Elog uses Oracle technologies and is written in
the Java, XHTML and JavaScript programming languages.

II. ARCHITECTURE
The ELog is a portlet running on OracleAS Portal (Fig. 1)

that provides implementation of the portlet container [4]-[5].
OracleAS Portal [6] is a component of Oracle Application
Server that provides a solution for building, deploying, and
maintaining enterprise portals. OracleAS Portal displays
information in the form of portal pages. There are three
elements that define a portal page: region, item and portlet.
Region defines page layout and contains either portlets or
items. Item is defined as a static content stored by the portal
and a portlet is a dynamic, reusable, pluggable web component
that can draw generated content from many different sources.
As different portlets can be placed on a common page,
the user receives a single-source experience. Portlets generate
content, and the portal controls the appearance. There are four
types of portlets in OracleAS Portal: prebuilt portlets, portal
tools, partner portlets and programmatic portlets. The Elog is
the programmatic portlet based on the PDK-Java API and the
Struts framework. Along with the PDK-Java API, OracleAS
Portal gives a possibility to develop portlets using either JSR
168 standard [7] or PL/SQL API.

The OracleAS Portal has been chosen because it is scalable,
secure and gives the possibility to monitor and manage all data
and users. It is also well integrated into the CERN
infrastructure, since the authentication uses a single sign-on
(SSO) solution. Building separated applications and placing
them together, gives the user a powerful, consolidated
interface for monitoring and reporting, which is available for
the whole collaboration.

A

978-1-4244-7110-2/10/$26.00 ©2010 IEEE

In summary, the key advantages of the
and OracleAS Portal are:

1. Portal container provided services;
2. Built in user customization;
3. Single sign-on mechanism;
4. Built in management system of users a
Considering user interface, jQuery and jQu

for handling more demanding requests on th
to provide more useful and modern user int
a fast and concise JavaScript Library that s
document browsing, event handling, anim
interactions for rapid web development
provides abstractions for low-level interactio
advanced effects and high-level, themeable w
built on top of the jQuery JavaScript Library
to build highly interactive web applications [9

As was said earlier, the new Elog is d
and therefore whole structure of the too
the database. The Elog uses Oracle data
the messages, and the attachments.

The integration of the application flow and
not part of the portlet APIs. By using the S
it is possible to leverage the MVC architect
publish applications within the portal. By ap
to the ELog, core business model functionali
from the presentation and application lo
represents the business or database code, the
the page design code and the Contr
the navigational code. Such separation allow
clarifies the design and provides an efficien
makes developing, testing and maintainin
framework and MVC model is detailed in s
paper.

III. STRUTS FRAMEWORK
Struts is one of the most popular framew

Java-based Web applications based on th
Controller (MVC) design pattern which is
organizing code [10]. It is a foundation for b
application providing not only libraries but
thereby making development faster and easi
suggests MVC consists of three parts M
Controller that creates a separation of conce
an infrastructure for Web application [11]. In
flow diagram is shown. The Model represent
database code and controls data access and
View represents the page design code, it con
presented to the user and it collects user inpu
represents the navigational code, it validat
handles data flow and transformation betw
View. Beside separating the code, this mak
work of a group of programmers on the same
enabling a better understanding of the applica
maintenance much easier. Struts also off
provides several useful features such as sim
validations in the Controller or custom ta
Whole flow control of the application is decla

use of portlets

and data.
ueryUI were used
he client side and
terface. jQuery is
simplifies HTML

mation, and Ajax
[8]. jQuery UI

on and animation,
widgets, which are
y and can be used
9].
database oriented
ol is defined in
abase for storing

d business logic is
Struts framework,
ture to create and
pplying the MVC
ity was separated
gic. The Model

e View represents
roller represents

ws multiple views,
nt modularity that
ng easier. Struts
section III of this

works for building
he Model-View-
s responsible for
building an MVC
also utility tools,
ier. As the name

Model, View and
erns and provides
n Fig. 2 the struts
ts the business or
persistence. The

ntrols how data is
ut. The Controller
tes input, and it
ween Model and
kes simultaneous
e project possible,
ation and making
fers utilities that

mple and complex
ags in the View.
ared in the struts-

config.xml file. Struts only places re
Controller. The developer is free
portion in any way he wishes.

Fig. 1. Architecture overview.

IV. FEATUR

The ELog organizes messages in
category may have unlimited level
subcategories. Each subcategory ha
entries are displayed as a list. Ins
organized in threads.

Four views are available for b
Threaded and Expanded. Users ca
through the messages in the current
chosen subcategories together in a s

estrictions on the View and
to implement the Model

RES

nto categories, where each
ls of other categories and
as its own page where the
side the list messages are

browsing: Full, Summary,
an navigate page by page
t subcategory or display all
special view for a selected

time period (day, week, month). This view
a special personalization mechanism provid
Portal allowing the chosen subcategories
the profile of the user. Personal customization
for each portlet separately. The mechanis
the cookie mechanism in web browsers; the
information is kept on the server side and is
browsers to which is logged in the user.

The data for personal customization can
or in the database with the difference tha
the file is lost after each deployment of the p
portal is fully responsible for accessin
the personalization, the programmer must
java bean with properties, setters and getter
based personalization does not require any pr
the database version requires a special table in

The user can create a new message
attachments with an optional description.
available: rich and plain text editor.

The editing functionality allows only th
the existing messages, while the reply functio
the possibility to reply to any existing messag
The ELog also provides the feature to sub
subcategories. Any update (new or edit
the subcategories is sent to the subscri
It also includes a search engine, where
different subcategories can be retrieved on t
filters.
 Using message id it is possible to disp
directly without browsing the whole li
the ELog contains RSS Feeds.

V. CONCLUSION
The ELog is extensively used by th

collaboration, more than 3000 scientists and
38 countries, as a tool for communicatin
information related to the commissioning
the experiment. Every week users creat
messages.

The tool is open for the future extensions
the dynamically changing needs of users. T
the developers is to prepare a reliable too
interface that allows users to easily find st
based on a wide range of search options.

ACKNOWLEDGMENT
The development team would like to

to Stefan Ritt, the developer of the ELOG, f
Style Sheets (CSS) that we have been p
the CMS ELogbook.

We thank Omer Inam Alvi and Ad Aerts fo
first version of the current CMS Elogbook.

w makes use of
ded by OracleAS

to be saved in
n is done per user
sm is similar to
difference is that

s available for all

be kept as a file
at data stored in
portlet. OracleAS
ng the data in
only prepare the
rs for them. File
rerequisites while
n the database.

that can have
Two editors are

he author to edit
onality gives user
ge inside a thread.
bscribe to chosen
ted message) in
ibers by e-mail.

messages from
the base of given

play the message
ist. Additionally

he entire CMS
d engineers from

ng and archiving
and running of

te around 1500

in order to meet
The main goal of
l with a modern
tored information

give the credits
for the Cascading
partially used in

for developing the

Fig. 2. Struts flow diagram.

REFERENCE

[1] The CMS Collaboration, CMS Technic
1994.

[2] The CMS Collaboration (R. Adolphi e
CERN LHC”, JINST 3 S08004 p. 361,

[3] ELOG Project, Stefan Ritt, https://mida
[4] Oracle Database 10g, http://www

database/oracle10g/index.html.
[5] OracleAS Portal 10g, http://www.ora

portal/10g1014.html.
[6] OracleAS Portal 10g R2: Build Portle

Guide.
[7] Java Portlet Specification (JSR

detail?id=168.
[8] jQuery, http://jquery.com.
[9] jQuery UI, http://jqueryui.com.
[10] Struts, MVC architecture, http://struts.a
[11] James Holmes, "Struts: The Complete

10, McGraw-Hill Osborne Media, 2006

ES
al Proposal, CERN LHCC 94-38,

et al.), “The CMS Experiment at
2008.

as.psi.ch/elog.
w.oracle.com/technology/products/

acle.com/technology/products/ias/

ets with Java, Volume 1, Student

168), http://www.jcp.org/en/jsr/

apache.org.
e Reference, 2nd Edition", pp. 3-
6.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.6
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails true
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize true
 /OPM 0
 /ParseDSCComments false
 /ParseDSCCommentsForDocInfo false
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness true
 /PreserveHalftoneInfo true
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Remove
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
 /AbadiMT-CondensedLight
 /ACaslon-Italic
 /ACaslon-Regular
 /ACaslon-Semibold
 /ACaslon-SemiboldItalic
 /AdobeArabic-Bold
 /AdobeArabic-BoldItalic
 /AdobeArabic-Italic
 /AdobeArabic-Regular
 /AdobeHebrew-Bold
 /AdobeHebrew-BoldItalic
 /AdobeHebrew-Italic
 /AdobeHebrew-Regular
 /AdobeHeitiStd-Regular
 /AdobeMingStd-Light
 /AdobeMyungjoStd-Medium
 /AdobePiStd
 /AdobeSansMM
 /AdobeSerifMM
 /AdobeSongStd-Light
 /AdobeThai-Bold
 /AdobeThai-BoldItalic
 /AdobeThai-Italic
 /AdobeThai-Regular
 /AGaramond-Bold
 /AGaramond-BoldItalic
 /AGaramond-Italic
 /AGaramond-Regular
 /AGaramond-Semibold
 /AGaramond-SemiboldItalic
 /AgencyFB-Bold
 /AgencyFB-Reg
 /AGOldFace-Outline
 /AharoniBold
 /Algerian
 /Americana
 /Americana-ExtraBold
 /AndaleMono
 /AndaleMonoIPA
 /AngsanaNew
 /AngsanaNew-Bold
 /AngsanaNew-BoldItalic
 /AngsanaNew-Italic
 /AngsanaUPC
 /AngsanaUPC-Bold
 /AngsanaUPC-BoldItalic
 /AngsanaUPC-Italic
 /Anna
 /ArialAlternative
 /ArialAlternativeSymbol
 /Arial-Black
 /Arial-BlackItalic
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialMT-Black
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialRoundedMTBold
 /ArialUnicodeMS
 /ArrusBT-Bold
 /ArrusBT-BoldItalic
 /ArrusBT-Italic
 /ArrusBT-Roman
 /AvantGarde-Book
 /AvantGarde-BookOblique
 /AvantGarde-Demi
 /AvantGarde-DemiOblique
 /AvantGardeITCbyBT-Book
 /AvantGardeITCbyBT-BookOblique
 /BakerSignet
 /BankGothicBT-Medium
 /Barmeno-Bold
 /Barmeno-ExtraBold
 /Barmeno-Medium
 /Barmeno-Regular
 /Baskerville
 /BaskervilleBE-Italic
 /BaskervilleBE-Medium
 /BaskervilleBE-MediumItalic
 /BaskervilleBE-Regular
 /Baskerville-Bold
 /Baskerville-BoldItalic
 /Baskerville-Italic
 /BaskOldFace
 /Batang
 /BatangChe
 /Bauhaus93
 /Bellevue
 /BellGothicStd-Black
 /BellGothicStd-Bold
 /BellGothicStd-Light
 /BellMT
 /BellMTBold
 /BellMTItalic
 /BerlingAntiqua-Bold
 /BerlingAntiqua-BoldItalic
 /BerlingAntiqua-Italic
 /BerlingAntiqua-Roman
 /BerlinSansFB-Bold
 /BerlinSansFBDemi-Bold
 /BerlinSansFB-Reg
 /BernardMT-Condensed
 /BernhardModernBT-Bold
 /BernhardModernBT-BoldItalic
 /BernhardModernBT-Italic
 /BernhardModernBT-Roman
 /BiffoMT
 /BinnerD
 /BinnerGothic
 /BlackadderITC-Regular
 /Blackoak
 /Bodoni
 /Bodoni-Bold
 /Bodoni-BoldItalic
 /Bodoni-Italic
 /BodoniMT
 /BodoniMTBlack
 /BodoniMTBlack-Italic
 /BodoniMT-Bold
 /BodoniMT-BoldItalic
 /BodoniMTCondensed
 /BodoniMTCondensed-Bold
 /BodoniMTCondensed-BoldItalic
 /BodoniMTCondensed-Italic
 /BodoniMT-Italic
 /BodoniMTPosterCompressed
 /Bodoni-Poster
 /Bodoni-PosterCompressed
 /BookAntiqua
 /BookAntiqua-Bold
 /BookAntiqua-BoldItalic
 /BookAntiqua-Italic
 /Bookman-Demi
 /Bookman-DemiItalic
 /Bookman-Light
 /Bookman-LightItalic
 /BookmanOldStyle
 /BookmanOldStyle-Bold
 /BookmanOldStyle-BoldItalic
 /BookmanOldStyle-Italic
 /BookshelfSymbolOne-Regular
 /BookshelfSymbolSeven
 /BookshelfSymbolThree-Regular
 /BookshelfSymbolTwo-Regular
 /Botanical
 /Boton-Italic
 /Boton-Medium
 /Boton-MediumItalic
 /Boton-Regular
 /Boulevard
 /BradleyHandITC
 /Braggadocio
 /BritannicBold
 /Broadway
 /BrowalliaNew
 /BrowalliaNew-Bold
 /BrowalliaNew-BoldItalic
 /BrowalliaNew-Italic
 /BrowalliaUPC
 /BrowalliaUPC-Bold
 /BrowalliaUPC-BoldItalic
 /BrowalliaUPC-Italic
 /BrushScript
 /BrushScriptMT
 /CaflischScript-Bold
 /CaflischScript-Regular
 /Calibri
 /Calibri-Bold
 /Calibri-BoldItalic
 /Calibri-Italic
 /CalifornianFB-Bold
 /CalifornianFB-Italic
 /CalifornianFB-Reg
 /CalisMTBol
 /CalistoMT
 /CalistoMT-BoldItalic
 /CalistoMT-Italic
 /Cambria
 /Cambria-Bold
 /Cambria-BoldItalic
 /Cambria-Italic
 /CambriaMath
 /Candara
 /Candara-Bold
 /Candara-BoldItalic
 /Candara-Italic
 /Carta
 /CaslonOpenfaceBT-Regular
 /Castellar
 /CastellarMT
 /Centaur
 /Centaur-Italic
 /Century
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CenturySchL-Bold
 /CenturySchL-BoldItal
 /CenturySchL-Ital
 /CenturySchL-Roma
 /CenturySchoolbook
 /CenturySchoolbook-Bold
 /CenturySchoolbook-BoldItalic
 /CenturySchoolbook-Italic
 /CGTimes-Bold
 /CGTimes-BoldItalic
 /CGTimes-Italic
 /CGTimes-Regular
 /CharterBT-Bold
 /CharterBT-BoldItalic
 /CharterBT-Italic
 /CharterBT-Roman
 /CheltenhamITCbyBT-Bold
 /CheltenhamITCbyBT-BoldItalic
 /CheltenhamITCbyBT-Book
 /CheltenhamITCbyBT-BookItalic
 /Chiller-Regular
 /CMB10
 /CMBSY10
 /CMBSY5
 /CMBSY6
 /CMBSY7
 /CMBSY8
 /CMBSY9
 /CMBX10
 /CMBX12
 /CMBX5
 /CMBX6
 /CMBX7
 /CMBX8
 /CMBX9
 /CMBXSL10
 /CMBXTI10
 /CMCSC10
 /CMCSC8
 /CMCSC9
 /CMDUNH10
 /CMEX10
 /CMEX7
 /CMEX8
 /CMEX9
 /CMFF10
 /CMFI10
 /CMFIB8
 /CMINCH
 /CMITT10
 /CMMI10
 /CMMI12
 /CMMI5
 /CMMI6
 /CMMI7
 /CMMI8
 /CMMI9
 /CMMIB10
 /CMMIB5
 /CMMIB6
 /CMMIB7
 /CMMIB8
 /CMMIB9
 /CMR10
 /CMR12
 /CMR17
 /CMR5
 /CMR6
 /CMR7
 /CMR8
 /CMR9
 /CMSL10
 /CMSL12
 /CMSL8
 /CMSL9
 /CMSLTT10
 /CMSS10
 /CMSS12
 /CMSS17
 /CMSS8
 /CMSS9
 /CMSSBX10
 /CMSSDC10
 /CMSSI10
 /CMSSI12
 /CMSSI17
 /CMSSI8
 /CMSSI9
 /CMSSQ8
 /CMSSQI8
 /CMSY10
 /CMSY5
 /CMSY6
 /CMSY7
 /CMSY8
 /CMSY9
 /CMTCSC10
 /CMTEX10
 /CMTEX8
 /CMTEX9
 /CMTI10
 /CMTI12
 /CMTI7
 /CMTI8
 /CMTI9
 /CMTT10
 /CMTT12
 /CMTT8
 /CMTT9
 /CMU10
 /CMVTT10
 /ColonnaMT
 /Colossalis-Bold
 /ComicSansMS
 /ComicSansMS-Bold
 /Consolas
 /Consolas-Bold
 /Consolas-BoldItalic
 /Consolas-Italic
 /Constantia
 /Constantia-Bold
 /Constantia-BoldItalic
 /Constantia-Italic
 /CooperBlack
 /CopperplateGothic-Bold
 /CopperplateGothic-Light
 /Copperplate-ThirtyThreeBC
 /Corbel
 /Corbel-Bold
 /Corbel-BoldItalic
 /Corbel-Italic
 /CordiaNew
 /CordiaNew-Bold
 /CordiaNew-BoldItalic
 /CordiaNew-Italic
 /CordiaUPC
 /CordiaUPC-Bold
 /CordiaUPC-BoldItalic
 /CordiaUPC-Italic
 /Courier
 /Courier-Bold
 /Courier-BoldOblique
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Courier-Oblique
 /CourierStd
 /CourierStd-Bold
 /CourierStd-BoldOblique
 /CourierStd-Oblique
 /CourierX-Bold
 /CourierX-BoldOblique
 /CourierX-Oblique
 /CourierX-Regular
 /CreepyRegular
 /CurlzMT
 /David-Bold
 /David-Reg
 /DavidTransparent
 /Desdemona
 /DilleniaUPC
 /DilleniaUPCBold
 /DilleniaUPCBoldItalic
 /DilleniaUPCItalic
 /Dingbats
 /DomCasual
 /Dotum
 /DotumChe
 /EdwardianScriptITC
 /Elephant-Italic
 /Elephant-Regular
 /EngraversGothicBT-Regular
 /EngraversMT
 /EraserDust
 /ErasITC-Bold
 /ErasITC-Demi
 /ErasITC-Light
 /ErasITC-Medium
 /ErieBlackPSMT
 /ErieLightPSMT
 /EriePSMT
 /EstrangeloEdessa
 /Euclid
 /Euclid-Bold
 /Euclid-BoldItalic
 /EuclidExtra
 /EuclidExtra-Bold
 /EuclidFraktur
 /EuclidFraktur-Bold
 /Euclid-Italic
 /EuclidMathOne
 /EuclidMathOne-Bold
 /EuclidMathTwo
 /EuclidMathTwo-Bold
 /EuclidSymbol
 /EuclidSymbol-Bold
 /EuclidSymbol-BoldItalic
 /EuclidSymbol-Italic
 /EucrosiaUPC
 /EucrosiaUPCBold
 /EucrosiaUPCBoldItalic
 /EucrosiaUPCItalic
 /EUEX10
 /EUEX7
 /EUEX8
 /EUEX9
 /EUFB10
 /EUFB5
 /EUFB7
 /EUFM10
 /EUFM5
 /EUFM7
 /EURB10
 /EURB5
 /EURB7
 /EURM10
 /EURM5
 /EURM7
 /EuroMono-Bold
 /EuroMono-BoldItalic
 /EuroMono-Italic
 /EuroMono-Regular
 /EuroSans-Bold
 /EuroSans-BoldItalic
 /EuroSans-Italic
 /EuroSans-Regular
 /EuroSerif-Bold
 /EuroSerif-BoldItalic
 /EuroSerif-Italic
 /EuroSerif-Regular
 /EuroSig
 /EUSB10
 /EUSB5
 /EUSB7
 /EUSM10
 /EUSM5
 /EUSM7
 /FelixTitlingMT
 /Fences
 /FencesPlain
 /FigaroMT
 /FixedMiriamTransparent
 /FootlightMTLight
 /Formata-Italic
 /Formata-Medium
 /Formata-MediumItalic
 /Formata-Regular
 /ForteMT
 /FranklinGothic-Book
 /FranklinGothic-BookItalic
 /FranklinGothic-Demi
 /FranklinGothic-DemiCond
 /FranklinGothic-DemiItalic
 /FranklinGothic-Heavy
 /FranklinGothic-HeavyItalic
 /FranklinGothicITCbyBT-Book
 /FranklinGothicITCbyBT-BookItal
 /FranklinGothicITCbyBT-Demi
 /FranklinGothicITCbyBT-DemiItal
 /FranklinGothic-Medium
 /FranklinGothic-MediumCond
 /FranklinGothic-MediumItalic
 /FrankRuehl
 /FreesiaUPC
 /FreesiaUPCBold
 /FreesiaUPCBoldItalic
 /FreesiaUPCItalic
 /FreestyleScript-Regular
 /FrenchScriptMT
 /Frutiger-Black
 /Frutiger-BlackCn
 /Frutiger-BlackItalic
 /Frutiger-Bold
 /Frutiger-BoldCn
 /Frutiger-BoldItalic
 /Frutiger-Cn
 /Frutiger-ExtraBlackCn
 /Frutiger-Italic
 /Frutiger-Light
 /Frutiger-LightCn
 /Frutiger-LightItalic
 /Frutiger-Roman
 /Frutiger-UltraBlack
 /Futura-Bold
 /Futura-BoldOblique
 /Futura-Book
 /Futura-BookOblique
 /FuturaBT-Bold
 /FuturaBT-BoldItalic
 /FuturaBT-Book
 /FuturaBT-BookItalic
 /FuturaBT-Medium
 /FuturaBT-MediumItalic
 /Futura-Light
 /Futura-LightOblique
 /GalliardITCbyBT-Bold
 /GalliardITCbyBT-BoldItalic
 /GalliardITCbyBT-Italic
 /GalliardITCbyBT-Roman
 /Garamond
 /Garamond-Bold
 /Garamond-BoldCondensed
 /Garamond-BoldCondensedItalic
 /Garamond-BoldItalic
 /Garamond-BookCondensed
 /Garamond-BookCondensedItalic
 /Garamond-Italic
 /Garamond-LightCondensed
 /Garamond-LightCondensedItalic
 /Gautami
 /GeometricSlab703BT-Light
 /GeometricSlab703BT-LightItalic
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /GeorgiaRef
 /Giddyup
 /Giddyup-Thangs
 /Gigi-Regular
 /GillSans
 /GillSans-Bold
 /GillSans-BoldItalic
 /GillSans-Condensed
 /GillSans-CondensedBold
 /GillSans-Italic
 /GillSans-Light
 /GillSans-LightItalic
 /GillSansMT
 /GillSansMT-Bold
 /GillSansMT-BoldItalic
 /GillSansMT-Condensed
 /GillSansMT-ExtraCondensedBold
 /GillSansMT-Italic
 /GillSans-UltraBold
 /GillSans-UltraBoldCondensed
 /GloucesterMT-ExtraCondensed
 /Gothic-Thirteen
 /GoudyOldStyleBT-Bold
 /GoudyOldStyleBT-BoldItalic
 /GoudyOldStyleBT-Italic
 /GoudyOldStyleBT-Roman
 /GoudyOldStyleT-Bold
 /GoudyOldStyleT-Italic
 /GoudyOldStyleT-Regular
 /GoudyStout
 /GoudyTextMT-LombardicCapitals
 /GSIDefaultSymbols
 /Gulim
 /GulimChe
 /Gungsuh
 /GungsuhChe
 /Haettenschweiler
 /HarlowSolid
 /Harrington
 /Helvetica
 /Helvetica-Black
 /Helvetica-BlackOblique
 /Helvetica-Bold
 /Helvetica-BoldOblique
 /Helvetica-Condensed
 /Helvetica-Condensed-Black
 /Helvetica-Condensed-BlackObl
 /Helvetica-Condensed-Bold
 /Helvetica-Condensed-BoldObl
 /Helvetica-Condensed-Light
 /Helvetica-Condensed-LightObl
 /Helvetica-Condensed-Oblique
 /Helvetica-Fraction
 /Helvetica-Narrow
 /Helvetica-Narrow-Bold
 /Helvetica-Narrow-BoldOblique
 /Helvetica-Narrow-Oblique
 /Helvetica-Oblique
 /HighTowerText-Italic
 /HighTowerText-Reg
 /Humanist521BT-BoldCondensed
 /Humanist521BT-Light
 /Humanist521BT-LightItalic
 /Humanist521BT-RomanCondensed
 /Imago-ExtraBold
 /Impact
 /ImprintMT-Shadow
 /InformalRoman-Regular
 /IrisUPC
 /IrisUPCBold
 /IrisUPCBoldItalic
 /IrisUPCItalic
 /Ironwood
 /ItcEras-Medium
 /ItcKabel-Bold
 /ItcKabel-Book
 /ItcKabel-Demi
 /ItcKabel-Medium
 /ItcKabel-Ultra
 /JasmineUPC
 /JasmineUPC-Bold
 /JasmineUPC-BoldItalic
 /JasmineUPC-Italic
 /JoannaMT
 /JoannaMT-Italic
 /Jokerman-Regular
 /JuiceITC-Regular
 /Kartika
 /Kaufmann
 /KaufmannBT-Bold
 /KaufmannBT-Regular
 /KidTYPEPaint
 /KinoMT
 /KodchiangUPC
 /KodchiangUPC-Bold
 /KodchiangUPC-BoldItalic
 /KodchiangUPC-Italic
 /KorinnaITCbyBT-Regular
 /KozGoProVI-Medium
 /KozMinProVI-Regular
 /KristenITC-Regular
 /KunstlerScript
 /Latha
 /LatinWide
 /LetterGothic
 /LetterGothic-Bold
 /LetterGothic-BoldOblique
 /LetterGothic-BoldSlanted
 /LetterGothicMT
 /LetterGothicMT-Bold
 /LetterGothicMT-BoldOblique
 /LetterGothicMT-Oblique
 /LetterGothic-Slanted
 /LetterGothicStd
 /LetterGothicStd-Bold
 /LetterGothicStd-BoldSlanted
 /LetterGothicStd-Slanted
 /LevenimMT
 /LevenimMTBold
 /LilyUPC
 /LilyUPCBold
 /LilyUPCBoldItalic
 /LilyUPCItalic
 /Lithos-Black
 /Lithos-Regular
 /LotusWPBox-Roman
 /LotusWPIcon-Roman
 /LotusWPIntA-Roman
 /LotusWPIntB-Roman
 /LotusWPType-Roman
 /LucidaBright
 /LucidaBright-Demi
 /LucidaBright-DemiItalic
 /LucidaBright-Italic
 /LucidaCalligraphy-Italic
 /LucidaConsole
 /LucidaFax
 /LucidaFax-Demi
 /LucidaFax-DemiItalic
 /LucidaFax-Italic
 /LucidaHandwriting-Italic
 /LucidaSans
 /LucidaSans-Demi
 /LucidaSans-DemiItalic
 /LucidaSans-Italic
 /LucidaSans-Typewriter
 /LucidaSans-TypewriterBold
 /LucidaSans-TypewriterBoldOblique
 /LucidaSans-TypewriterOblique
 /LucidaSansUnicode
 /Lydian
 /Magneto-Bold
 /MaiandraGD-Regular
 /Mangal-Regular
 /Map-Symbols
 /MathA
 /MathB
 /MathC
 /Mathematica1
 /Mathematica1-Bold
 /Mathematica1Mono
 /Mathematica1Mono-Bold
 /Mathematica2
 /Mathematica2-Bold
 /Mathematica2Mono
 /Mathematica2Mono-Bold
 /Mathematica3
 /Mathematica3-Bold
 /Mathematica3Mono
 /Mathematica3Mono-Bold
 /Mathematica4
 /Mathematica4-Bold
 /Mathematica4Mono
 /Mathematica4Mono-Bold
 /Mathematica5
 /Mathematica5-Bold
 /Mathematica5Mono
 /Mathematica5Mono-Bold
 /Mathematica6
 /Mathematica6Bold
 /Mathematica6Mono
 /Mathematica6MonoBold
 /Mathematica7
 /Mathematica7Bold
 /Mathematica7Mono
 /Mathematica7MonoBold
 /MatisseITC-Regular
 /MaturaMTScriptCapitals
 /Mesquite
 /Mezz-Black
 /Mezz-Regular
 /MICR
 /MicrosoftSansSerif
 /MingLiU
 /Minion-BoldCondensed
 /Minion-BoldCondensedItalic
 /Minion-Condensed
 /Minion-CondensedItalic
 /Minion-Ornaments
 /MinionPro-Bold
 /MinionPro-BoldIt
 /MinionPro-It
 /MinionPro-Regular
 /MinionPro-Semibold
 /MinionPro-SemiboldIt
 /Miriam
 /MiriamFixed
 /MiriamTransparent
 /Mistral
 /Modern-Regular
 /MonotypeCorsiva
 /MonotypeSorts
 /MSAM10
 /MSAM5
 /MSAM6
 /MSAM7
 /MSAM8
 /MSAM9
 /MSBM10
 /MSBM5
 /MSBM6
 /MSBM7
 /MSBM8
 /MSBM9
 /MS-Gothic
 /MSHei
 /MSLineDrawPSMT
 /MS-Mincho
 /MSOutlook
 /MS-PGothic
 /MS-PMincho
 /MSReference1
 /MSReference2
 /MSReferenceSansSerif
 /MSReferenceSansSerif-Bold
 /MSReferenceSansSerif-BoldItalic
 /MSReferenceSansSerif-Italic
 /MSReferenceSerif
 /MSReferenceSerif-Bold
 /MSReferenceSerif-BoldItalic
 /MSReferenceSerif-Italic
 /MSReferenceSpecialty
 /MSSong
 /MS-UIGothic
 /MT-Extra
 /MT-Symbol
 /MT-Symbol-Italic
 /MVBoli
 /Myriad-Bold
 /Myriad-BoldItalic
 /Myriad-Italic
 /MyriadPro-Black
 /MyriadPro-BlackIt
 /MyriadPro-Bold
 /MyriadPro-BoldIt
 /MyriadPro-It
 /MyriadPro-Light
 /MyriadPro-LightIt
 /MyriadPro-Regular
 /MyriadPro-Semibold
 /MyriadPro-SemiboldIt
 /Myriad-Roman
 /Narkisim
 /NewCenturySchlbk-Bold
 /NewCenturySchlbk-BoldItalic
 /NewCenturySchlbk-Italic
 /NewCenturySchlbk-Roman
 /NewMilleniumSchlbk-BoldItalicSH
 /NewsGothic
 /NewsGothic-Bold
 /NewsGothicBT-Bold
 /NewsGothicBT-BoldItalic
 /NewsGothicBT-Italic
 /NewsGothicBT-Roman
 /NewsGothic-Condensed
 /NewsGothic-Italic
 /NewsGothicMT
 /NewsGothicMT-Bold
 /NewsGothicMT-Italic
 /NiagaraEngraved-Reg
 /NiagaraSolid-Reg
 /NimbusMonL-Bold
 /NimbusMonL-BoldObli
 /NimbusMonL-Regu
 /NimbusMonL-ReguObli
 /NimbusRomNo9L-Medi
 /NimbusRomNo9L-MediItal
 /NimbusRomNo9L-Regu
 /NimbusRomNo9L-ReguItal
 /NimbusSanL-Bold
 /NimbusSanL-BoldCond
 /NimbusSanL-BoldCondItal
 /NimbusSanL-BoldItal
 /NimbusSanL-Regu
 /NimbusSanL-ReguCond
 /NimbusSanL-ReguCondItal
 /NimbusSanL-ReguItal
 /Nimrod
 /Nimrod-Bold
 /Nimrod-BoldItalic
 /Nimrod-Italic
 /NSimSun
 /Nueva-BoldExtended
 /Nueva-BoldExtendedItalic
 /Nueva-Italic
 /Nueva-Roman
 /NuptialScript
 /OCRA
 /OCRA-Alternate
 /OCRAExtended
 /OCRB
 /OCRB-Alternate
 /OfficinaSans-Bold
 /OfficinaSans-BoldItalic
 /OfficinaSans-Book
 /OfficinaSans-BookItalic
 /OfficinaSerif-Bold
 /OfficinaSerif-BoldItalic
 /OfficinaSerif-Book
 /OfficinaSerif-BookItalic
 /OldEnglishTextMT
 /Onyx
 /OnyxBT-Regular
 /OzHandicraftBT-Roman
 /PalaceScriptMT
 /Palatino-Bold
 /Palatino-BoldItalic
 /Palatino-Italic
 /PalatinoLinotype-Bold
 /PalatinoLinotype-BoldItalic
 /PalatinoLinotype-Italic
 /PalatinoLinotype-Roman
 /Palatino-Roman
 /PapyrusPlain
 /Papyrus-Regular
 /Parchment-Regular
 /Parisian
 /ParkAvenue
 /Penumbra-SemiboldFlare
 /Penumbra-SemiboldSans
 /Penumbra-SemiboldSerif
 /PepitaMT
 /Perpetua
 /Perpetua-Bold
 /Perpetua-BoldItalic
 /Perpetua-Italic
 /PerpetuaTitlingMT-Bold
 /PerpetuaTitlingMT-Light
 /PhotinaCasualBlack
 /Playbill
 /PMingLiU
 /Poetica-SuppOrnaments
 /PoorRichard-Regular
 /PopplLaudatio-Italic
 /PopplLaudatio-Medium
 /PopplLaudatio-MediumItalic
 /PopplLaudatio-Regular
 /PrestigeElite
 /Pristina-Regular
 /PTBarnumBT-Regular
 /Raavi
 /RageItalic
 /Ravie
 /RefSpecialty
 /Ribbon131BT-Bold
 /Rockwell
 /Rockwell-Bold
 /Rockwell-BoldItalic
 /Rockwell-Condensed
 /Rockwell-CondensedBold
 /Rockwell-ExtraBold
 /Rockwell-Italic
 /Rockwell-Light
 /Rockwell-LightItalic
 /Rod
 /RodTransparent
 /RunicMT-Condensed
 /Sanvito-Light
 /Sanvito-Roman
 /ScriptC
 /ScriptMTBold
 /SegoeUI
 /SegoeUI-Bold
 /SegoeUI-BoldItalic
 /SegoeUI-Italic
 /Serpentine-BoldOblique
 /ShelleyVolanteBT-Regular
 /ShowcardGothic-Reg
 /Shruti
 /SimHei
 /SimSun
 /SnapITC-Regular
 /StandardSymL
 /Stencil
 /StoneSans
 /StoneSans-Bold
 /StoneSans-BoldItalic
 /StoneSans-Italic
 /StoneSans-Semibold
 /StoneSans-SemiboldItalic
 /Stop
 /Swiss721BT-BlackExtended
 /Sylfaen
 /Symbol
 /SymbolMT
 /Tahoma
 /Tahoma-Bold
 /Tci1
 /Tci1Bold
 /Tci1BoldItalic
 /Tci1Italic
 /Tci2
 /Tci2Bold
 /Tci2BoldItalic
 /Tci2Italic
 /Tci3
 /Tci3Bold
 /Tci3BoldItalic
 /Tci3Italic
 /Tci4
 /Tci4Bold
 /Tci4BoldItalic
 /Tci4Italic
 /TechnicalItalic
 /TechnicalPlain
 /Tekton
 /Tekton-Bold
 /TektonMM
 /Tempo-HeavyCondensed
 /Tempo-HeavyCondensedItalic
 /TempusSansITC
 /Times-Bold
 /Times-BoldItalic
 /Times-BoldItalicOsF
 /Times-BoldSC
 /Times-ExtraBold
 /Times-Italic
 /Times-ItalicOsF
 /TimesNewRomanMT-ExtraBold
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Times-Roman
 /Times-RomanSC
 /Trajan-Bold
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Tunga-Regular
 /TwCenMT-Bold
 /TwCenMT-BoldItalic
 /TwCenMT-Condensed
 /TwCenMT-CondensedBold
 /TwCenMT-CondensedExtraBold
 /TwCenMT-CondensedMedium
 /TwCenMT-Italic
 /TwCenMT-Regular
 /Univers-Bold
 /Univers-BoldItalic
 /UniversCondensed-Bold
 /UniversCondensed-BoldItalic
 /UniversCondensed-Medium
 /UniversCondensed-MediumItalic
 /Univers-Medium
 /Univers-MediumItalic
 /URWBookmanL-DemiBold
 /URWBookmanL-DemiBoldItal
 /URWBookmanL-Ligh
 /URWBookmanL-LighItal
 /URWChanceryL-MediItal
 /URWGothicL-Book
 /URWGothicL-BookObli
 /URWGothicL-Demi
 /URWGothicL-DemiObli
 /URWPalladioL-Bold
 /URWPalladioL-BoldItal
 /URWPalladioL-Ital
 /URWPalladioL-Roma
 /USPSBarCode
 /VAGRounded-Black
 /VAGRounded-Bold
 /VAGRounded-Light
 /VAGRounded-Thin
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
 /VerdanaRef
 /VinerHandITC
 /Viva-BoldExtraExtended
 /Vivaldii
 /Viva-LightCondensed
 /Viva-Regular
 /VladimirScript
 /Vrinda
 /Webdings
 /Westminster
 /Willow
 /Wingdings2
 /Wingdings3
 /Wingdings-Regular
 /WNCYB10
 /WNCYI10
 /WNCYR10
 /WNCYSC10
 /WNCYSS10
 /WoodtypeOrnaments-One
 /WoodtypeOrnaments-Two
 /WP-ArabicScriptSihafa
 /WP-ArabicSihafa
 /WP-BoxDrawing
 /WP-CyrillicA
 /WP-CyrillicB
 /WP-GreekCentury
 /WP-GreekCourier
 /WP-GreekHelve
 /WP-HebrewDavid
 /WP-IconicSymbolsA
 /WP-IconicSymbolsB
 /WP-Japanese
 /WP-MathA
 /WP-MathB
 /WP-MathExtendedA
 /WP-MathExtendedB
 /WP-MultinationalAHelve
 /WP-MultinationalARoman
 /WP-MultinationalBCourier
 /WP-MultinationalBHelve
 /WP-MultinationalBRoman
 /WP-MultinationalCourier
 /WP-Phonetic
 /WPTypographicSymbols
 /XYATIP10
 /XYBSQL10
 /XYBTIP10
 /XYCIRC10
 /XYCMAT10
 /XYCMBT10
 /XYDASH10
 /XYEUAT10
 /XYEUBT10
 /ZapfChancery-MediumItalic
 /ZapfDingbats
 /ZapfHumanist601BT-Bold
 /ZapfHumanist601BT-BoldItalic
 /ZapfHumanist601BT-Demi
 /ZapfHumanist601BT-DemiItalic
 /ZapfHumanist601BT-Italic
 /ZapfHumanist601BT-Roman
 /ZWAdobeF
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 200
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 2.00333
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 200
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 2.00333
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 400
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 600
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.00167
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440639063106360020063906440649002006270644063406270634062900200648064506460020062E06440627064400200631063306270626064400200627064406280631064A062F002006270644062506440643062A063106480646064A00200648064506460020062E064406270644002006350641062D0627062A0020062706440648064A0628061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043f043e043a0430043704320430043d04350020043d043000200435043a04400430043d0430002c00200435043b0435043a04420440043e043d043d04300020043f043e044904300020043800200418043d044204350440043d04350442002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e5c4f5e55663e793a3001901a8fc775355b5090ae4ef653d190014ee553ca901a8fc756e072797f5153d15e03300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc87a25e55986f793a3001901a904e96fb5b5090f54ef650b390014ee553ca57287db2969b7db28def4e0a767c5e03300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020007a006f006200720061007a006f007600e1006e00ed0020006e00610020006f006200720061007a006f007600630065002c00200070006f007300ed006c00e1006e00ed00200065002d006d00610069006c0065006d00200061002000700072006f00200069006e007400650072006e00650074002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c00200073006b00e60072006d007600690073006e0069006e0067002c00200065002d006d00610069006c0020006f006700200069006e007400650072006e00650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200064006900650020006600fc00720020006400690065002000420069006c006400730063006800690072006d0061006e007a0065006900670065002c00200045002d004d00610069006c0020006f006400650072002000640061007300200049006e007400650072006e00650074002000760065007200770065006e006400650074002000770065007200640065006e00200073006f006c006c0065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f007300200070006100720061002000760069007300750061006c0069007a00610063006900f3006e00200065006e002000700061006e00740061006c006c0061002c00200063006f007200720065006f00200065006c006500630074007200f3006e00690063006f0020006500200049006e007400650072006e00650074002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e400740074006500690064002000730065006c006c0069007300740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002c0020006d0069007300200073006f006200690076006100640020006b00f500690067006500200070006100720065006d0069006e006900200065006b007200610061006e0069006c0020006b007500760061006d006900730065006b0073002c00200065002d0070006f0073007400690067006100200073006100610074006d006900730065006b00730020006a006100200049006e007400650072006e00650074006900730020006100760061006c00640061006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f006200650020005000440046002000640065007300740069006e00e90073002000e000200049006e007400650072006e00650074002c002000e0002000ea007400720065002000610066006600690063006800e90073002000e00020006c002700e9006300720061006e002000650074002000e0002000ea00740072006500200065006e0076006f007900e9007300200070006100720020006d006500730073006100670065007200690065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003b103c103bf03c503c303af03b103c303b7002003c303c403b703bd002003bf03b803cc03bd03b7002c002003b303b903b100200065002d006d00610069006c002c002003ba03b103b9002003b303b903b1002003c403bf0020039403b903b1002d03b403af03ba03c403c503bf002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05EA05E605D505D205EA002005DE05E105DA002C002005D305D505D005E8002005D005DC05E705D805E805D505E005D9002005D505D405D005D905E005D805E805E005D8002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV <FEFF005a00610020007300740076006100720061006e006a0065002000500044004600200064006f006b0075006d0065006e0061007400610020006e0061006a0070006f0067006f0064006e0069006a006900680020007a00610020007000720069006b0061007a0020006e00610020007a00610073006c006f006e0075002c00200065002d0070006f0161007400690020006900200049006e007400650072006e0065007400750020006b006f00720069007300740069007400650020006f0076006500200070006f0073007400610076006b0065002e00200020005300740076006f00720065006e0069002000500044004600200064006f006b0075006d0065006e007400690020006d006f006700750020007300650020006f00740076006f00720069007400690020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006b00610073006e0069006a0069006d0020007600650072007a0069006a0061006d0061002e>
 /HUN <FEFF00410020006b00e9007000650072006e00790151006e0020006d00650067006a0065006c0065006e00ed007400e9007300680065007a002c00200065002d006d00610069006c002000fc007a0065006e006500740065006b00620065006e002000e90073002000200049006e007400650072006e006500740065006e0020006800610073007a006e00e1006c00610074006e0061006b0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f9002000610064006100740074006900200070006500720020006c0061002000760069007300750061006c0069007a007a0061007a0069006f006e0065002000730075002000730063006800650072006d006f002c0020006c006100200070006f00730074006100200065006c0065007400740072006f006e0069006300610020006500200049006e007400650072006e00650074002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF753b97624e0a3067306e8868793a3001307e305f306f96fb5b5030e130fc30eb308430a430f330bf30fc30cd30c330c87d4c7531306790014fe13059308b305f3081306e002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c306a308f305a300130d530a130a430eb30b530a430ba306f67005c0f9650306b306a308a307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020d654ba740020d45cc2dc002c0020c804c7900020ba54c77c002c0020c778d130b137c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b00790074006900200072006f006400790074006900200065006b00720061006e0065002c00200065006c002e002000700061016100740075006900200061007200200069006e007400650072006e0065007400750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f007400690020007201010064012b01610061006e0061006900200065006b00720101006e0101002c00200065002d00700061007300740061006d00200075006e00200069006e007400650072006e006500740061006d002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor weergave op een beeldscherm, e-mail en internet. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f007200200073006b006a00650072006d007600690073006e0069006e0067002c00200065002d0070006f007300740020006f006700200049006e007400650072006e006500740074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079015b0077006900650074006c0061006e006900610020006e006100200065006b00720061006e00690065002c0020007700790073007901420061006e0069006100200070006f0063007a0074010500200065006c0065006b00740072006f006e00690063007a006e01050020006f00720061007a00200064006c006100200069006e007400650072006e006500740075002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200065007800690062006900e700e3006f0020006e0061002000740065006c0061002c0020007000610072006100200065002d006d00610069006c007300200065002000700061007200610020006100200049006e007400650072006e00650074002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020006100660069015f006100720065006100200070006500200065006300720061006e002c0020007400720069006d0069007400650072006500610020007000720069006e00200065002d006d00610069006c0020015f0069002000700065006e00740072007500200049006e007400650072006e00650074002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f0020044d043a04400430043d043d043e0433043e0020043f0440043e0441043c043e044204400430002c0020043f0435044004350441044b043b043a04380020043f043e0020044d043b0435043a04420440043e043d043d043e04390020043f043e044704420435002004380020044004300437043c043504490435043d0438044f0020043200200418043d044204350440043d043504420435002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020007a006f006200720061007a006f00760061006e006900650020006e00610020006f006200720061007a006f0076006b0065002c00200070006f007300690065006c0061006e0069006500200065002d006d00610069006c006f006d002000610020006e006100200049006e007400650072006e00650074002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020007000720069006b0061007a0020006e00610020007a00610073006c006f006e0075002c00200065002d0070006f01610074006f00200069006e00200069006e007400650072006e00650074002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e40020006e00e40079007400f60073007400e40020006c0075006b0065006d0069007300650065006e002c0020007300e40068006b00f60070006f0073007400690069006e0020006a006100200049006e007400650072006e0065007400690069006e0020007400610072006b006f006900740065007400740075006a0061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f6007200200061007400740020007600690073006100730020007000e500200073006b00e40072006d002c0020006900200065002d0070006f007300740020006f006300680020007000e500200049006e007400650072006e00650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF0045006b00720061006e002000fc0073007400fc0020006700f6007200fc006e00fc006d00fc002c00200065002d0070006f00730074006100200076006500200069006e007400650072006e006500740020006900e70069006e00200065006e00200075007900670075006e002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f0062006100740020007600650020004100630072006f006200610074002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a0456043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043f0435044004350433043b044f043404430020043700200435043a04400430043d044300200442043000200406043d044204350440043d043504420443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for on-screen display, e-mail, and the Internet. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing false
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [612.000 792.000]
>> setpagedevice

