
Eur. Phys. J. D 63, 215–220 (2011)
DOI: 10.1140/epjd/e2010-10520-5

Regular Article

THE EUROPEAN
PHYSICAL JOURNAL D

Morphology and stability of Au nanoclusters
in HOPG nanopits of well-defined depth

M. Hugentobler, S. Bonanni, A. Sautier, and W. Harbicha

Institute of Condensed Matter Physics, Ecole Polytechnique Fédérale de Lausanne (EPFL), 1015 Lausanne, Switzerland

Received 17 September 2010 / Received in final form 26 November 2010
Published online 14 January 2011 – c© EDP Sciences, Società Italiana di Fisica, Springer-Verlag 2011

Abstract. Gold nanoparticles with a diameter comprised between 4 and 6 nm are stabilized in nanosized
pits of well defined depth in highly oriented pyrolytic graphite (HOPG). These pits are produced by
creation of artificial defects, followed by etching under a controlled oxygen atmosphere. At low Au coverage,
clusters are found on the edges of the hexagonal pits maximizing the contact to dangling bonds on graphite
multisteps. Larger coverage results in Au beads of surprisingly well defined shape and with a constant bead
density per unit length. Most remarkable is the stability of these nanostructures under ambient conditions.
Temperatures as high as 650 K do not alter the morphology of the gold clusters. Higher temperatures do
not lead to a change of the cluster morphology but to catalytically driven etching of the HOPG substrate.

1 Introduction

Gold nanoparticles have attracted considerable interest in
the past decade due to their geometrical, electronic and
chemical properties which differ drastically from those of
bulk material [1–6]. Bulk like gold is known as an ex-
tremely stable and established weak chemisorber, there-
fore a poor catalyst. The seminal work of Haruta [2,7] has
evidenced that gold shows surprisingly strong catalytic
activity when dispersed as nanoparticles on a substrate.
Since then a large amount of chemical reactions have been
identified on different substrates [8] and for free gold clus-
ters [9]. The size ranges in which these activities are re-
ported are however not clearly defined and depend on the
substrate and the catalytic reaction. Valden et al. [10]
clearly delimited the size range for active Au clusters on
titania to be below 5 nm for the oxidation of CO. Turner
et al. [4] found an upper limit of 2 nm for the oxida-
tion of styrene by dioxygen for Au clusters supported on
boron nitride, silicon dioxide and carbon. Even smaller
sizes have been reported. Using mass selected clusters, cat-
alytic activity to Aun cluster with (n ≥ 7) [11–13] on MgO
and TiO2 substrates could be assigned. These exciting re-
sults have created a new field known as nanocatalysis by
gold [8].

The basal plane of HOPG having all carbon bonds
saturated is extremely inert with a small energy barrier
for adatom diffusion. Consequently it is difficult to sta-
bilize nanoparticles on the surface terraces and aggrega-
tion takes place at mono-atomic step edges [14–17]. This
results in a strongly anisotropic distribution of nanopar-
ticles on the surface like metallic chains [15], a difficult
size control and even more important in a small particle
density. An important issue in this context is to find a

a e-mail: wolfgang.harbich@epfl.ch

way to stabilize these nanostructures [18–21]. A possible
way is to pin the particles via the creation of defects to
the surface [22–28]. However these structures although to
some extent stable under vacuum conditions at room tem-
perature alter upon exposure to atmospheric conditions or
when immersed in solutions. Instead of stabilizing the par-
ticles by partial implantation of the cluster atoms one can
imagine to keep them in place on strongly nanostructured
surfaces.

HOPG is a model candidate for such type of sub-
strates. Braeuchle et al. [29,30] were the first to create
controlled nanosize pits in ion bombarded HOPG. These
pits could be created by selective etching of defects in-
troduced by ion beam impact. Several groups, including
the authors have followed this idea [26,31–37]. Hövel and
Barke studied the morphology and electronic structure of
gold clusters in great detail [38].

We have shown in a recent contribution that small clus-
ters can indeed be stabilized very effectively in nanopits
and we could show that Au nanoclusters with a diameter
of 5 nm are stable under electrochemical conditions (i.e.
0.5 M H2SO4) [39].

In this contribution we extend this work, characteriz-
ing the stability of Au nanoparticles under high tempera-
ture conditions in air and optimizing the particle density
on the surface for future applications in catalysis. Small
gold clusters with a diameter ≤6 nm are fixed in these
nanopits showing a beadlike particular nanostructure. The
nanosized gold deposits are characterized by scanning tun-
neling microscopy (STM) in air.

2 Experimental setup

The experimental part has been described in detail else-
where [39,40] and only a short summary is given here.

http://www.epj.org
http://dx.doi.org/10.1140/epjd/e2010-10520-5

216 The European Physical Journal D

(a) (b)

Fig. 1. (Color online) STM image of nanopits in HOPG. Inci-
dent kinetic energy: Ekin = 3 keV; impact density: 1000 µm−2.
(a) STM image of pits after etching, Vgap = 0.5 V, IT = 0.5 nA
(500 nm×500 nm). (b) Histogram presenting the pit depth for
Au+

5 clusters at impact energy of 3 kV. Mean pit depth is
2.84 ML.

Fig. 2. (Color online) Simulation of the total pit perimeter vs.
impact number and pit dimensions. A maximum of 125 µm

µm2 has
been found for pit diameters of 10 nm. Experimental values
(grey highlight) for pit diameters of approx. 15 nm fit with
the simulation. Inset: the maximal perimeter decreases with
increasing pit diameter following a square-root behavior.

Defects in HOPG are created by Au+
5 clusters which

have been implanted in HOPG at 3 kV under high vac-
uum conditions at room temperature. The combination of
cluster size and impact energy results in an effective defect
depth of 3 monolayers [41].

The etching stage is performed in a vacuum furnace(
p < 1 × 10−4 mbar

)
at 950 K. During etching, the tem-

perature varies by ±20 K. Typical etching durations are in
the order of 10 min at an oxygen pressure of 80± 3 mbar.
Once the sample attained room temperature, it is exam-
ined by scanning tunneling microscopy (STM) in air to
control the quantity and the size of the pits. Figure 1a
shows an example of the etch pits (estimated pit diameter
between 10 to 50 nm) and Figure 1b the depth distribution
which yields a mean value of 2.84 ML.

The number of primary impacts has been chosen to op-
timize the total pit rim length which itself depends on the
mean diameter. In order to find the number of primary im-
pacts for a maximal total rim length, we simulate random

(a)

(b)

Fig. 3. (Color online) (a) STM image of gold deposited
on structured HOPG. Vgap = 1.4 V, IT = 100 pA
(500 nm × 500 nm). The inset on the right shows a single
pit decorated with gold nanoparticles. In the line profile (b) it
can be seen that the edge particles are higher than particles at
straight rims.

impacts on a surface and subsequent (circular) etching to
a chosen pit diameter. The obtained total rim length are
reported in Figure 2 for diameters between 10 and 40 nm.
The inferior limit is due to experimental limits. Smaller
pits are very difficult to reproduce in a reliable way. With
increasing diameter, the total available perimeter length
decreases with a square-root behavior (inset in Fig. 2).
The comparison of the simulation results with the exper-
imental values shows a good match: the total perimeter
(simulation) for pits of 10 to 20 nm is situated between 64
and 125 µm

µm2 as shown on Figure 2 whereas the experimen-
tal values measured on different samples vary between 63
and 104 µm

µm2 for the mentioned pit diameters (grey zone).
The number of impacts per unit surface are contained be-
tween 3500 and 11 000 impacts per μm2.

Gold is deposited on the nanostructured surface by
physical vapor deposition (PVD). The samples are heated
to 673 K under vacuum at a pressure of 5 × 10−6 mbar.
The thermal energy of the gold atoms provides soft land-
ing conditions without any defect creation on the HOPG
surface. Elevated temperatures of the sample during the
deposition process enhance the mobility of gold on the
graphite surface. Gold particles move randomly on the
surface and nucleate at strong binding sites. The total
amount of gold is monitored with a quartz-crystal mi-
crobalance.

After deposition, the samples are cooled down in a
nitrogen atmosphere. Figure 3a shows an STM image of
a graphite sample after gold deposition. One can see gold

M. Hugentobler et al.: Morphology and stability of Au nanoclusters in HOPG nanopits of well defined depth 217

Fig. 4. (Color online)
STM image after depo-
sition of a small gold
quantity. The clusters
are located on the rim
but do not form con-
tinuous corrals. Vgap =
0.7 V, IT = 50 pA
(250 nm × 250 nm).

particles all over the step edges and the rim of the pits.
The mean diameter of the particles is d = 2.5 ± 0.3 nm
with a density of δ = 3800 μm−2.

3 Results and discussion

3.1 Corral formation

Gold deposited on nanostructured graphite has been
found to nucleate in form of small nanoparticles at step
edges and more specifically at the rim of pits [34,38,39,42].
Existing studies focus on monolayer high step edges or
rims by etching natural defects [42], low coverage of mul-
tilayer deep pits [34,38,39] and large clusters which com-
pletely saturated small pits with gold [34]. In this con-
tribution we focus on the formation of small nanoclusters
which form stable beads on multilayer high graphite edges.

At low gold loadings, the particles do not fill up the
complete available rim space but form individual clus-
ters independent from each other. Their preferred po-
sitions are the corners of the pits where the interac-
tion between graphite and gold cluster is the strongest.
Figure 4 shows an STM image with a very small gold load
(1.4×1014 atoms

cm2). This result is in agreement with studies
from Hövel on monolayer high pits [34].

Increasing the coverage up to 2.6× 1015 atoms
cm2 leads to

the formation of equally spaced beads aligned on the rim
of the pits, as can be seen in Figure 3a. Notice however
that the stronger correlated corner clusters are imaged
significantly higher, as it is also shown in the line profile
in Figure 3b.

3.2 Cluster size of corral particles

Starting from small particles for deposition of low gold
quantities, the cluster size increases with increasing gold
quantity. Due to inevitable tip convolution effects only
apparent cluster heights are given in Figure 5. Notice
that these heights are measured from the bottom of the
pits. Assuming the clusters as truncated spheres with
a diameter to height ratio of 1.4 as reported by Hövel
and Barke [38] we can estimate the total number of

Fig. 5. Particle height vs. deposited gold quantity. The particle
size is linearly proportional to the gold quantity.

Fig. 6. Particle height
measured from the bot-
tom of the pits as a
function of pit depth.

atoms/cluster ranging from 480 to 5600 using the den-
sity of fcc Au. The ratio of the Au cluster volume agrees
nicely with the ratio of the deposited Au quantity.

Interesting enough, the cluster height distribution
(CHD) does not depend on the pit depth. Figure 6 shows
the CHD of rim stabilized particles as a function of pit
depth. For this particular gold load (5 × 1014 atoms

cm2) we
find a mean height comprised between 1.72 and 1.81 nm.
Clearly the center of the cluster height distribution does
not change. The width of the height distribution is chang-
ing slightly which is explained by the reduced number of
particles counted for the statistics in the 4 ML deep pit.
This result is surprising since we would expect the in-
creased number of dangling bonds on the rim of the pit to
have an influence on the particle morphology.

While the cluster size increases with increasing Au
load, this is not the case, at least for the quantities em-
ployed here, for the rim density (i.e. number of Au clusters
per μm of rim length). Figure 7 shows the particle number
per μm of rim versus deposited gold quantity. The number

218 The European Physical Journal D

Fig. 7. Gold quantity deposited on HOPG vs. the number of
particles on 1 micrometer of rim. The constant value of approx.
100 particles per unit length indicates that the gold quantity
is not the primary limiting factor for the particle number.

of particles remains roughly constant for all studied gold
quantities. When gold is evaporated on HOPG at elevated
temperature (673 K), atoms occupy individually all avail-
able dangling bonds. Additional atoms attach to exist-
ing nanoparticles and increase their size. Clusters thus
grow uniformly in size. At very big gold loads, the clusters
change shape from circular to slightly elliptic (see Fig. 3a).
Their growth is laterally limited by the presence of the
neighboring cluster. The particle increase toward the cen-
ter of the pits. We did not observe the merging of particles,
as it has been observed by McBride et al. [42]. We suppose
that the actual deposited gold loads were not sufficiently
high to observe this behavior. This also answers the ques-
tion whether the clusters on a rim touch each other or if
there is open space between. Assuming a rim density of
100 clusters per μm we obtain an open space depending
on the Au load which varies between 3.9 nm and 5.6 nm.
This means that, even though the STM image shows a
closed chain of clusters, the particles are clearly separated
from each other. This is an important fact that has to be
considered when the catalytic activity of gold clusters will
be discussed [43].

3.3 Cluster stability

One of the main purposes of this contribution is the study
of the thermal evolution of gold clusters stabilized in nano-
pits. This evolution has been studied for several annealing
temperatures. The sample has been introduced into a fur-
nace at ambient pressure and was heated during 15 min.
Heating cycles enhance the mobility of gold and in con-
sequence decrease the number of particles with increas-
ing temperature. Remind however that the particles are
born under high vacuum conditions at a substrate tem-
perature of 673 K. From this point of view we expect no
thermal activated morphology change up to this tempera-
ture. However the exposure to environmental gases, espe-
cially oxygen might result in a change of the morphology
as this is for example the case for the HOPG etching of

(a)

(b)

Fig. 8. (a) Particle number vs. annealing temperature, (b) par-
ticle size as measured by the apparent height vs. annealing
temperature.

pits which does not take place under vacuum. Figure 8a
shows the particle number versus the annealing tempera-
ture and Figure 8b the associated mean heights. Until a
temperature of 600 K, the particle number and the parti-
cle volume stay constant. This can only be expected when
the Au clusters are resistant to any oxygen etching or
other gases (CO, H2O) present in the atmosphere. Look-
ing at the heights as a function of annealing temperature
(Fig. 8b) we observe a slight increase only above 700 K.
This would suggest that there is no reaction driven mor-
phology change up to this temperature. However, while
the mean height stays constant over the observed temper-
ature range, we observe a sensitive narrowing of the height
distribution as shown in Figure 9. This suggests that for a
given Au loading we do find a particular stable Au cluster
in height and diameter.

3.4 Channel etching

HOPG is inert to oxygen etching up to a temperature of
920 K. However it is well established that metallic par-
ticles can catalytically activate this etching process at
much lower temperatures. Numerous systems essentially

M. Hugentobler et al.: Morphology and stability of Au nanoclusters in HOPG nanopits of well defined depth 219

Fig. 9. Histogram
of cluster heights
for different anneal-
ing temperatures of
gold nanoparticles
on HOPG.

on transition metal particles have been published over
the last 50 years [44–60]. They all observed local particle-
enhanced etching of graphite. However only very few data
exist on the etching behavior of gold nanoparticles.

The only indication of a catalytic activity of gold
nanoparticles was studied by Watanabe [53]. Based on
scanning electron microscopy (SEM) investigations he
concluded that Au particles dig themselves into the HOPG
layers which, as will be shown below, is not true. Figure 10
shows an STM picture in three-dimensional representa-
tion of pit stabilized Au clusters after annealing in air to
700 K. The clusters have not changed size and form (see
Figs. 8a and 8b) but clearly penetrated horizontally into
the graphene layer.

Notice that the etching channel has always the same
depth as the initial confining pit which means that no
etching across the graphene layers takes place. This is in
contrast to the process proposed by Watanabe [53]. The
width of the channels which can be measured to much
better precision than the particles confirm nicely the trun-
cated sphere approach by Hövel and Barke [38], when we
accept that the channel width corresponds to the particle
diameter.

Fig. 10. (Color online) STM image of gold nanoparticles on
structured HOPG after annealing to 700 K. Vgap = 0.7 V,
IT = 50 pA (170 nm × 170 nm).

4 Conclusion

We have investigated the morphology of Au clusters grown
in multilayer deep HOPG nanopits at a size range com-
prised between 4 and 6 nm. At intermediate coverage these
clusters arrange to form beads with a constant density
and a very narrow size distribution. The spacing between
these beads varies between 3.9 and 5.6 nm depending on
the gold load. The height is essentially independent on the
pit depth i.e. the number of fixing dangling bonds. The Au
nanoclusters are perfectly stable against thermal anneal-
ing under ambient conditions up to 750 K which means
that they serve only as spectators in chemical reactions.
The size distribution sharpens at higher temperatures in-
dicating a particular stability for a given size. The Au
nanoclusters catalyze the etching of the graphene layers
and form channels which have identical depths as the ini-
tial confining pits.

This work was supported by the Swiss National Science Foun-
dation

References

1. G.R. Bamwenda, S. Tsubota, T. Nakamura, M. Haruta,
Catal. Lett. 44, 83 (1997)

2. M. Haruta, Catal. Today 36, 153 (1997)
3. Z.Y. Li, N.P. Young, M. Di Vece, S. Palomba, R.E. Palmer,

A.L. Bleloch, B.C. Curley, R.L. Johnston, J. Jiang,
J. Yuan, Nature 451, 46 (2008)

4. M. Turner, V.B. Golovko, O.P.H. Vaughan, P. Abdulkin,
A. Berenguer-Murcia, M.S. Tikhov, B.F.G. Johnson, R.M.
Lambert, Nature 454, 981 (2008)

5. A. Herzing, C. Kiely, A. Carley, P. Landon, G. Hutchings,
Science 321, 1331 (2008)

6. M.E. Vaida, T. Gleitsmann, R. Tchitnga, T.M. Bernhardt,
Phys. Stat. Sol. B 247, 1139 (2010)

7. M. Haruta, T. Kobayashi, H. Sano, N. Yamado, Chem.
Lett. 16, 405 (1987)

8. Nanocatalysis, edited by U. Heiz, U. Landman (Springer,
Berlin, 2007)

220 The European Physical Journal D

9. S. Lang, T. Bernhardt, Int. J. Mass Spectrom. 286, 39
(2009)

10. M. Valden, X. Lai, D. Goodman, Science 281, 1647 (1998)
11. A. Sanchez, S. Abbet, U. Heiz, W.D. Schneider,

H. Hakkinen, R. Barnett, U. Landman, J. Phys. Chem.
A 103, 9573 (1999)

12. S. Lee, C. Fan, T. Wu, S.L. Anderson, J. Am. Chem. Soc.
126, 5682 (2004)

13. S. Lee et al., Angew. Chem. Int. Ed. 48, 1467 (2009)
14. S.J. Carroll, R.E. Palmer, P.A. Mulheran, S. Hobday,

R. Smith, Appl. Phys. A 67, 613 (1998)
15. S.J. Carroll, K. Seeger, R.E. Palmer, Appl. Phys. Lett. 72,

305 (1998)
16. G. Francis, I. Goldby, L. Kuipers, B. Von Issendorff,

R. Palmer, Journal of the Chemical Society-Dalton
Transactions 5, 665 (1996)

17. I.M. Goldby, L. Kuipers, B. von Issendorff, R.E. Palmer,
Appl. Phys. Lett. 69, 2819 (1996)

18. A. Baldansuren, H. Dilger, R.A. Eichel, J.A.
van Bokhoven, E. Roduner, J. Phys. Chem. C 113,
19623 (2009)

19. G.A. Somorjai, A.M. Contreras, M. Montano, R.M. Rioux,
Proc. Natl. Acad. Sci. 103, 10577 (2006)

20. A. Kulkarni, R.J. Lobo-Lapidus, B.C. Gates, Chem.
Commun. 46, 5997 (2010)

21. X. Tong, L. Benz, P. Kemper, H. Metiu, M.T. Bowers, S.K.
Buratto, J. Am. Chem. Soc. 127, 13516 (2005)

22. K. Bromann, H. Brune, C. Felix, W. Harbich, R. Monot,
J. Buttet, K. Kern, Surf. Sci. 377, 1051 (1997)

23. K. Bromann, C. Felix, H. Brune, W. Harbich, R. Monot,
J. Buttet, K. Kern, Science 274, 956 (1996)

24. P. Convers, R. Monot, W. Harbich, submitted
25. H. Jodicke, R. Schaub, R. Monot, J. Buttet, W. Harbich,

Surf. Sci. 475, 1 (2001)
26. S.J. Carroll, S.G. Hall, R.E. Palmer, R. Smith, Phys. Rev.

Lett. 81, 3715 (1998)
27. S. Gibilisco, M. Di Vece, S. Palomba, G. Faraci, R. Palmer,

J. Chem. Phys. 125, 84704 (2006)
28. C.M. Grimaud, R. Palmer, J. Phys. Cond. Mat. 13, 1869

(2001)
29. G. Braeuchle, S.R. Schneider, D. Illig, R.D. Beck,

H. Schreiber, M.M. Kappes, Nucl. Instr. Methods B 112,
105 (1996)

30. G. Brauchle, S.R. Schneider, D. Illig, J. Rockenberger,
R.D. Beck, M.M. Kappes, Appl. Phys. Lett. 67, 52 (1995)

31. F. Ghaleh, R. Koster, H. Hövel, L. Bruchhaus,
S. Bauerdick, J. Thiel, R. Jede, J. Appl. Phys. 101, 044301
(2007)

32. H. Hövel, T. Becker, A. Bettac, B. Reihl, M. Tschudy, E.J.
Williams, J. Appl. Phys. 81, 154 (1997)

33. I. Barke, H. Hövel, Phys. Rev. Lett. 90, 166801 (2003)

34. T. Irawan, I. Barke, H. Hövel, Appl. Phys. A 80, 929 (2005)

35. S. Pratontep, P. Preece, C. Xirouchaki, R. Palmer,
C. Sanz-Navarro, S. Kenny, R. Smith, Phys. Rev. Lett.
90, 055503 (2003)

36. C. Sanz-Navarro, R. Smith, D. Kenny, S. Pratontep,
R. Palmer, Phys. Rev. B 65, 165420 (2002)

37. L. Seminara, Ph.D. thesis, École Polytechnique Fédérale
de Lausanne, 2004

38. H. Hövel, I. Barke, Prog. Surf. Sci. 81, 53 (2006)

39. M. Limat, G. Foti, M. Hugentobler, R. Stephan,
W. Harbich, Catal. Today 146, 378 (2009)

40. H. Jodicke, R. Schaub, A. Bhowmick, R. Monot, J. Buttet,
W. Harbich, Rev. Sci. Instrum. 71, 2818 (2000)

41. L. Seminara, P. Convers, R. Monot, W. Harbich, Eur.
Phys. J. D 29, 49 (2004)

42. J.D. McBride, B. Van Tassell, R.C. Jachmann, T.P. Beebe,
J. Phys. Chem. B 105, 3972 (2001)

43. M. Hugentobler, S. Bonanni, C. Xia, W. Harbich, submit-
ted

44. G. Hennig, J. Inorg. Nucl. Chem. 24, 1129 (1962)

45. A. Tomita, N. Sato, Y. Tamai, Carbon 12, 143 (1974)

46. A. Tomita, Y. Tamai, J. Catal. 27, 293 (1972)

47. R.T.K. Baker, J.A. France, L. Rouse, R.J. Waite, J. Catal.
41, 22 (1976)

48. R.T.K. Baker, R.D. Sherwood, J. Catal. 61, 378 (1980)

49. R.T.K. Baker, R.D. Sherwood, J. Catal. 70, 198 (1981)

50. P.J. Goethel, R.T. Yang, J. Catal. 119, 201 (1989)

51. H.Y. Huang, R.T. Yang, J. Catal. 185, 286 (1999)

52. S. Konishi, W. Sugimoto, Y. Murakami, Y. Takasu,
Carbon 44, 2338 (2006)

53. H. Watanabe, Jpn J. Appl. Phys. 32, 2809 (1993)

54. F. Schäffel, J.H. Warner, A. Bachmatiuk, B. Rellinghaus,
B. Büchner, L. Schultz, M.H. Rümmeli, Phys. Stat. Sol. B
246, 2540 (2009)

55. Y. Takasu, S. Konishi, R. Miyoshi, K. Nukii, T. Matsuse,
W. Sugimoto, Y. Murakami, Chem. Lett. Jpn 34, 1008
(2005)

56. N. Severin, S. Kirstein, I.M. Sokolov, J.P. Rabe, Nano Lett.
9, 457 (2009)

57. S.S. Datta, D.R. Strachan, S.M. Khamis, A.T.C. Johnson,
Nano Lett. 8, 1912 (2008)

58. L.C. Campos, V.R. Manfrinato, J.D. Sanchez-Yamagishi,
J. Kong, P. Jarillo-Herrero, Nano Lett. 9, 2600 (2009)

59. L. Ci, Z. Xu, L. Wang, W. Gao, F. Ding, K. Kelly,
B. Yakobson, P. Ajayan, Nano Research 1, 116 (2008)

60. F. Ding, P. Larsson, J.A. Larsson, R. Ahuja, H. Duan,
A. Rosen, K. Bolton, Nano Lett. 8, 463 (2008)

	Introduction
	Experimental setup
	Results and discussion
	Conclusion
	References

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (ISO Coated v2 300% \050ECI\051)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Perceptual
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /sRGB
 /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 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 150
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.40
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.40
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 600
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /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 <FEFF0633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F006200650020005000440046002006450646062706330628062900200644063906310636002006480637062806270639062900200648062B06270626064200200627064406230639064506270644002E00200020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644062A064A0020062A0645002006250646063406270626064706270020062806270633062A062E062F062706450020004100630072006F00620061007400200648002000410064006F00620065002000520065006100640065007200200036002E00300020064806450627002006280639062F0647002E>
 /BGR <FEFF04180437043F043E043B043704320430043904420435002004420435043704380020043D0430044104420440043E0439043A0438002C00200437043000200434043000200441044A0437043404300432043004420435002000410064006F00620065002000500044004600200434043E043A0443043C0435043D04420438002C0020043F043E04340445043E0434044F044904380020043704300020043D04300434043504360434043D043E00200440043004370433043B0435043604340430043D0435002004380020043F04350447043004420430043D04350020043D04300020043104380437043D0435044100200434043E043A0443043C0435043D04420438002E00200421044A04370434043004340435043D043804420435002000500044004600200434043E043A0443043C0435043D044204380020043C043E0433043004420020043404300020044104350020043E0442043204300440044F0442002004410020004100630072006F00620061007400200438002000410064006F00620065002000520065006100640065007200200036002E0030002004380020043F043E002D043D043E043204380020043204350440044104380438002E>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e55464e1a65876863768467e5770b548c62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200036002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc666e901a554652d965874ef6768467e5770b548c52175370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200036002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF0054006f0074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002000760068006f0064006e00fd006300680020006b0065002000730070006f006c00650068006c0069007600e9006d0075002000700072006f0068006c00ed017e0065006e00ed002000610020007400690073006b00750020006f006200630068006f0064006e00ed0063006800200064006f006b0075006d0065006e0074016f002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e0074007900200050004400460020006c007a00650020006f007400650076015900ed007400200076002000610070006c0069006b0061006300ed006300680020004100630072006f006200610074002000610020004100630072006f006200610074002000520065006100640065007200200036002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000650067006e006500720020007300690067002000740069006c00200064006500740061006c006a006500720065007400200073006b00e60072006d007600690073006e0069006e00670020006f00670020007500640073006b007200690076006e0069006e006700200061006600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200036002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200075006d002000650069006e00650020007a0075007600650072006c00e40073007300690067006500200041006e007a006500690067006500200075006e00640020004100750073006700610062006500200076006f006e00200047006500730063006800e40066007400730064006f006b0075006d0065006e00740065006e0020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000520065006100640065007200200036002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f00620065002000500044004600200061006400650063007500610064006f007300200070006100720061002000760069007300750061006c0069007a00610063006900f3006e0020006500200069006d0070007200650073006900f3006e00200064006500200063006f006e006600690061006e007a006100200064006500200064006f00630075006d0065006e0074006f007300200063006f006d00650072006300690061006c00650073002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200036002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e400740074006500690064002c0020006500740020006c0075007500610020005000440046002d0064006f006b0075006d0065006e00740065002c0020006d0069007300200073006f00620069007600610064002000e4007200690064006f006b0075006d0065006e00740069006400650020007500730061006c006400750073007600e400e4007200730065006b0073002000760061006100740061006d006900730065006b00730020006a00610020007000720069006e00740069006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e0074006500200073006100610062002000610076006100640061002000760061006900640020004100630072006f0062006100740020006a0061002000410064006f00620065002000520065006100640065007200200036002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f006200650020005000440046002000700072006f00660065007300730069006f006e006e0065006c007300200066006900610062006c0065007300200070006f007500720020006c0061002000760069007300750061006c00690073006100740069006f006e0020006500740020006c00270069006d007000720065007300730069006f006e002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200036002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03A703C103B703C303B903BC03BF03C003BF03B903AE03C303C403B5002003B103C503C403AD03C2002003C403B903C2002003C103C503B803BC03AF03C303B503B903C2002003B303B903B1002003BD03B1002003B403B703BC03B903BF03C503C103B303AE03C303B503C403B5002003AD03B303B303C103B103C603B1002000410064006F006200650020005000440046002003BA03B103C403AC03BB03BB03B703BB03B1002003B303B903B1002003B103BE03B903CC03C003B903C303C403B7002003C003C103BF03B203BF03BB03AE002003BA03B103B9002003B503BA03C403CD03C003C903C303B7002003B503C003B103B303B303B503BB03BC03B103C403B903BA03CE03BD002003B503B303B303C103AC03C603C903BD002E0020002003A403B1002003AD03B303B303C103B103C603B10020005000440046002003C003BF03C5002003B803B1002003B403B703BC03B903BF03C503C103B303B703B803BF03CD03BD002003B103BD03BF03AF03B303BF03C503BD002003BC03B50020004100630072006F006200610074002003BA03B103B9002000410064006F00620065002000520065006100640065007200200036002E0030002003BA03B103B9002003BD03B503CC03C403B503C103B503C2002003B503BA03B403CC03C303B503B903C2002E>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105E705D105D905E205D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05EA05D005D905DE05D905DD002005DC05EA05E605D505D205D4002005D505DC05D405D305E405E105D4002005D005DE05D905E005D505EA002005E905DC002005DE05E105DE05DB05D905DD002005E205E105E705D905D905DD002E0020002005E005D905EA05DF002005DC05E405EA05D505D7002005E705D505D105E605D90020005000440046002005D1002D0020004100630072006F006200610074002005D505D1002D002000410064006F006200650020005200650061006400650072002005DE05D205E805E105D400200036002E0030002005D505DE05E205DC05D4002E>
 /HRV <FEFF004F0076006500200070006F0073007400610076006B00650020006B006F00720069007300740069007400650020006B0061006B006F0020006200690073007400650020007300740076006F00720069006C0069002000410064006F00620065002000500044004600200064006F006B0075006D0065006E007400650020006B006F006A00690020007300750020007000720069006B006C00610064006E00690020007A006100200070006F0075007A00640061006E00200070007200650067006C006500640020006900200069007300700069007300200070006F0073006C006F0076006E0069006800200064006F006B0075006D0065006E006100740061002E0020005300740076006F00720065006E0069002000500044004600200064006F006B0075006D0065006E007400690020006D006F006700750020007300650020006F00740076006F007200690074006900200075002000700072006F006700720061006D0069006D00610020004100630072006F00620061007400200069002000410064006F00620065002000520065006100640065007200200036002E0030002000690020006E006F00760069006A0069006D0020007600650072007A0069006A0061006D0061002E>
 /HUN <FEFF0045007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c002000fc007a006c00650074006900200064006f006b0075006d0065006e00740075006d006f006b0020006d00650067006200ed007a00680061007400f30020006d00650067006a0065006c0065006e00ed007400e9007300e900720065002000e900730020006e0079006f006d00740061007400e1007300e10072006100200061006c006b0061006c006d00610073002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740075006d006f006b006100740020006b00e90073007a00ed0074006800650074002e002000200041007a002000ed006700790020006c00e90074007200650068006f007a006f007400740020005000440046002d0064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200036002c0030002d0073002000e900730020006b00e9007301510062006200690020007600650072007a006900f3006900760061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA (Utilizzare queste impostazioni per creare documenti Adobe PDF adatti per visualizzare e stampare documenti aziendali in modo affidabile. I documenti PDF creati possono essere aperti con Acrobat e Adobe Reader 6.0 e versioni successive.)
 /JPN <FEFF30d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200036002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c3044307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020be44c988b2c8c2a40020bb38c11cb97c0020c548c815c801c73cb85c0020bcf4ace00020c778c1c4d558b2940020b3700020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200036002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d0069002000730075006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c002000740069006e006b0061006d0075007300200076006500720073006c006f00200064006f006b0075006d0065006e00740061006d00730020006b006f006b0079006200690161006b006100690020007000650072017e0069016b007201170074006900200069007200200073007000610075007300640069006e00740069002e002000530075006b00750072007400750073002000500044004600200064006f006b0075006d0065006e007400750073002000670061006c0069006d006100200061007400690064006100720079007400690020007300750020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200036002e00300020006200650069002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF004c006900650074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200069007a0076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020007000690065006d01130072006f00740069002000640072006f01610061006900200075007a01460113006d0075006d006100200064006f006b0075006d0065006e0074007500200073006b00610074012b01610061006e0061006900200075006e0020006400720075006b010101610061006e00610069002e00200049007a0076006500690064006f0074006f0073002000500044004600200064006f006b0075006d0065006e00740075007300200076006100720020006100740076011300720074002c00200069007a006d0061006e0074006f006a006f0074002000700072006f006700720061006d006d00750020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200036002e003000200076006100690020006a00610075006e0101006b0075002000760065007200730069006a0075002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken waarmee zakelijke documenten betrouwbaar kunnen worden weergegeven en afgedrukt. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 6.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d002000650072002000650067006e0065007400200066006f00720020007000e5006c006900740065006c006900670020007600690073006e0069006e00670020006f00670020007500740073006b007200690066007400200061007600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200036002e003000200065006c006c00650072002e>
 /POL <FEFF004b006f0072007a0079007300740061006a010500630020007a00200074007900630068002000750073007400610077006900650144002c0020006d006f017c006e0061002000740077006f0072007a0079010700200064006f006b0075006d0065006e00740079002000410064006f00620065002000500044004600200070006f007a00770061006c0061006a01050063006500200077002000730070006f007300f300620020006e00690065007a00610077006f0064006e0079002000770079015b0077006900650074006c00610107002000690020006400720075006b006f00770061010700200064006f006b0075006d0065006e007400790020006600690072006d006f00770065002e00200020005500740077006f0072007a006f006e006500200064006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d0061006300680020004100630072006f00620061007400200069002000410064006f0062006500200052006500610064006500720020007700200077006500720073006a006900200036002e00300020006f00720061007a002000770020006e006f00770073007a00790063006800200077006500720073006a00610063006800200074007900630068002000700072006f006700720061006d00f30077002e004b006f0072007a0079007300740061006a010500630020007a00200074007900630068002000750073007400610077006900650144002c0020006d006f017c006e0061002000740077006f0072007a0079010700200064006f006b0075006d0065006e00740079002000410064006f00620065002000500044004600200070006f007a00770061006c0061006a01050063006500200077002000730070006f007300f300620020006e00690065007a00610077006f0064006e0079002000770079015b0077006900650074006c00610107002000690020006400720075006b006f00770061010700200064006f006b0075006d0065006e007400790020006600690072006d006f00770065002e00200020005500740077006f0072007a006f006e006500200064006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d0061006300680020004100630072006f00620061007400200069002000410064006f0062006500200052006500610064006500720020007700200077006500720073006a006900200036002e00300020006f00720061007a002000770020006e006f00770073007a00790063006800200077006500720073006a00610063006800200074007900630068002000700072006f006700720061006d00f30077002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f00620065002000500044004600200061006400650071007500610064006f00730020007000610072006100200061002000760069007300750061006c0069007a006100e700e3006f002000650020006100200069006d0070007200650073007300e3006f00200063006f006e0066006900e1007600650069007300200064006500200064006f00630075006d0065006e0074006f007300200063006f006d0065007200630069006100690073002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200036002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006C0069007A00610163006900200061006300650073007400650020007300650074010300720069002000700065006E007400720075002000610020006300720065006100200064006F00630075006D0065006E00740065002000410064006F006200650020005000440046002000610064006500630076006100740065002000700065006E007400720075002000760069007A00750061006C0069007A006100720065002000640065002000EE006E00630072006500640065007200650020015F0069002000700065006E00740072007500200069006D007000720069006D006100720065006100200064006F00630075006D0065006E00740065006C006F007200200064006500200061006600610063006500720069002E00200044006F00630075006D0065006E00740065006C00650020005000440046002000630072006500610074006500200070006F00740020006600690020006400650073006300680069007300650020006300750020004100630072006F0062006100740020015F0069002000410064006F00620065002000520065006100640065007200200036002E003000200073006100750020007600650072007300690075006E006900200075006C0074006500720069006F006100720065002E>
 /RUS <FEFF04180441043F043E043B044C043704430439044204350020044D044204380020043F043004400430043C043504420440044B0020043F0440043800200441043E043704340430043D0438043800200434043E043A0443043C0435043D0442043E0432002000410064006F006200650020005000440046002C0020043F043E04340445043E0434044F04490438044500200434043B044F0020043D0430043404350436043D043E0433043E0020043F0440043E0441043C043E044204400430002004380020043F043504470430044204380020043104380437043D04350441002D0434043E043A0443043C0435043D0442043E0432002E00200421043E043704340430043D043D044B043500200434043E043A0443043C0435043D0442044B00200050004400460020043C043E0436043D043E0020043E0442043A0440044B0442044C002C002004380441043F043E043B044C04370443044F0020004100630072006F00620061007400200438002000410064006F00620065002000520065006100640065007200200036002E00300020043B04380431043E00200438044500200431043E043B043504350020043F043E04370434043D043804350020043204350440044104380438002E>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200073006c00fa017e006900610020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f007600200076006f00200066006f0072006d00e100740065002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300fa002000760068006f0064006e00e90020006e0061002000730070006f013e00610068006c0069007600e90020007a006f006200720061007a006f00760061006e006900650020006100200074006c0061010d0020006f006200630068006f0064006e00fd0063006800200064006f006b0075006d0065006e0074006f0076002e002000200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e0074007900200076006f00200066006f0072006d00e10074006500200050004400460020006a00650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d00650020004100630072006f0062006100740020006100200076002000700072006f006700720061006d0065002000410064006f006200650020005200650061006400650072002c0020007600650072007a0069006900200036002e003000200061006c00650062006f0020006e006f007601610065006a002e>
 /SLV <FEFF005400650020006E006100730074006100760069007400760065002000750070006F0072006100620069007400650020007A00610020007500730074007600610072006A0061006E006A006500200064006F006B0075006D0065006E0074006F0076002000410064006F006200650020005000440046002C0020007000720069006D00650072006E006900680020007A00610020007A0061006E00650073006C006A006900760020006F0067006C0065006400200069006E0020007400690073006B0061006E006A006500200070006F0073006C006F0076006E0069006800200064006F006B0075006D0065006E0074006F0076002E0020005500730074007600610072006A0065006E006500200064006F006B0075006D0065006E0074006500200050004400460020006A00650020006D006F0067006F010D00650020006F00640070007200650074006900200073002000700072006F006700720061006D006F006D00610020004100630072006F00620061007400200069006E002000410064006F00620065002000520065006100640065007200200036002E003000200074006500720020006E006F00760065006A01610069006D0069002E>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002c0020006a006f0074006b006100200073006f0070006900760061007400200079007200690074007900730061007300690061006b00690072006a006f006a0065006e0020006c0075006f00740065007400740061007600610061006e0020006e00e400790074007400e4006d0069007300650065006e0020006a0061002000740075006c006f007300740061006d0069007300650065006e002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200036002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200070006100730073006100720020006600f60072002000740069006c006c006600f60072006c00690074006c006900670020007600690073006e0069006e00670020006f006300680020007500740073006b007200690066007400650072002000610076002000610066006600e4007200730064006f006b0075006d0065006e0074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200036002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF0130015f006c006500200069006c00670069006c0069002000620065006c00670065006c006500720069006e0020006700fc00760065006e0069006c0069007200200062006900e70069006d006400650020006700f6007200fc006e007400fc006c0065006e006d006500730069006e0065002000760065002000790061007a0064013100720131006c006d006100730131006e006100200075007900670075006e002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e0020004f006c0075015f0074007500720075006c0061006e002000500044004600200064006f007300790061006c0061007201310020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200036002e003000200076006500200073006f006e00720061006b00690020007300fc007200fc006d006c0065007200690079006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043A043E0440043804410442043E043204430439044204350020044604560020043F043004400430043C043504420440043800200434043B044F0020044104420432043E04400435043D043D044F00200434043E043A0443043C0435043D044204560432002000410064006F006200650020005000440046002C0020043F044004380437043D043004470435043D0438044500200434043B044F0020043D0430043404560439043D043E0433043E0020043F0435044004350433043B044F04340443002004560020043404400443043A0443002004340456043B043E04320438044500200434043E043A0443043C0435043D044204560432002E0020042104420432043E04400435043D04560020005000440046002D0434043E043A0443043C0435043D044204380020043C043E0436043D04300020043204560434043A04400438043204300442043800200437043000200434043E043F043E043C043E0433043E044E0020043F0440043E043304400430043C04380020004100630072006F00620061007400200456002000410064006F00620065002000520065006100640065007200200036002E00300020044204300020043F04560437043D04560448043804450020043204350440044104560439002E>
 /ENU <FEFF004a006f0062006f007000740069006f006e007300200066006f00720020004100630072006f006200610074002000440069007300740069006c006c0065007200200039002000280039002e0033002e00310029002e000d00500072006f006400750063006500730020005000440046002000660069006c0065007300200077006800690063006800200061007200650020007500730065006400200066006f00720020006f006e006c0069006e0065002e000d0028006300290020003200300031003000200053007000720069006e006700650072002d005600650072006c0061006700200047006d006200480020>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [595.276 841.890]
>> setpagedevice

