
Module 2

Comparer des fracti ons

Évaluation diagnostique ..3

Comparer des fractions à l’aide illustrations5

Comparer des fractions ayant le même dénominateur8

Comparer des fractions ayant le même numérateur 11

Fractions équivalentes ...14

Comparer des fractions à 1 _
 2 et à 1 ...17

Modèles

Cercles et rectangles fractionnaires (1)20

Cercles et rectangles fractionnaires (2)21

Paires de fractions ..22

Tour de fractions (1) ...23

Tour de fractions (2) ...24

Tour de fractions (3) ...25

Tour de fractions (4) ...26

Comparer des fractions © Marian Small, 2010 28/04/10 3

Évaluation diagnostique

1. Encerclez la fi gure qui contient le plus de bleu. Si les fractions sont égales,
encerclez les deux fi gures.

a) b)

c) d)

2. Encerclez la fraction la plus grande. Expliquez pourquoi elle
est la plus grande.

a) 7 –– 12 5 –– 12 parce que

b) 3 – 4 3 – 2 parce que

c) 5 – 6 5 – 8 parce que

d) 4 – 6 1 – 3 parce que

3. Encerclez toutes les fractions ci-dessous qui sont plus grandes que 2 – 5 .

a) 4 – 5 b) 1 –– 10 c) 2 – 3 d) 7 – 8 e) 8 – 5 f) 20
 –– 3

4 © Marian Small, 2010 28/04/10 Comparer des fractions

Évaluation diagnostique (suite)

4. Encerclez toutes les fractions ci-dessous qui sont entre 0 et 1 – 2 .

a) 2 – 5 b) 5 – 6 c) 4 – 9 d) 2 – 3 e) 1 –– 10 f) 4 – 7

5. Encerclez les fractions ci-dessous qui sont équivalentes (égales) à 4 – 6 .

a) 2 – 3 b) 3 – 5 c) 5 – 7 d) 20
 –– 30 e) 32

 –– 48

6. Complétez cette phrase : La meilleure façon de créer une fraction
équivalente à 3 – 5 est de

Comparer des fractions © Marian Small, 2010 28/04/10 5

Comparer des fractions à l’aide d’illustrations

Question ouverte

1. Choisissez 4 cercles fractionnaires parmi les 6 et placez-les du plus petit au
plus grand. Décrivez vos stratégies.

2. Choisissez 4 rectangles fractionnaires parmi les 6 et placez-les du plus petit
au plus grand.

 Décrivez vos stratégies.

6 © Marian Small, 2010 28/04/10 Comparer des fractions

Comparer des fractions à l’aide d’illustrations (suite)

Fiche de réfl exion

Pensez à comparer deux fractions différentes.

Chacune est une partie du même tout.

Parfois, il est facile de voir laquelle est la plus grande.

 2 – 3 > 1 – 4 puisque 2 – 3 est plus que la moitié du cercle et 1 – 4 est moins.
C’est facile à voir.
Parfois, il faut travailler un peu plus fort. Une fraction est plus grande qu’une
autre si son illustration a un « extra » quand on la superpose
à l’autre autant que possible.

Par exemple, 3 – 5 > 2 – 3 étant donné qu’on peut les superposer et voir
que 2 – 3 a un petit extra.

Ainsi

Vous pouvez utiliser des illustrations seulement pour comparer des fractions
qui font partie du même tout.

Comparer des fractions © Marian Small, 2010 28/04/10 7

Comparer des fractions à l’aide d’illustrations (suite)

Encerclez la fraction qui est la plus grande.

1. 2.

 4 – 5 1 – 3 4 – 5 3 – 4

3. 4.

 5 – 6 3 – 5

5. 6.

7. Noircissez 5 – 8 d’un rectangle. Comment pouvez-vous utiliser des illustrations

pour montrer au moins six autres fractions plus grandes que 5 – 8 ?

 3 – 8 1 – 3

 1 – 3 2 – 5 1 – 5 2 – 8

8 © Marian Small, 2010 28/04/10 Comparer des fractions

Comparer des fractions ayant le même dénominateur

Question ouverte

 2 – 3 1 – 3 3 – 8 5 – 8 9 – 8 4 –– 10 11
 –– 10 9 –– 10

Choisissez deux fractions ayant le même dénominateur.

Comment savez-vous que les deux fractions n’ont pas la même grandeur?

Comment pourriez-vous déterminer laquelle est la plus grande sans utiliser une
illustration?

Montrez-le dans la case.

Faites la même chose avec deux autres paires de fractions.

Comparer des fractions © Marian Small, 2010 28/04/10 9

Comparer des fractions ayant le même dénominateur (suite)

Fiche de réfl exion

Si deux fractions ont le même dénominateur, elles sont faciles
à comparer.

Par exemple, 3 – 8 > 2 – 8

 3 – 8 c’est 3 copies 1 – 8

 2 – 8 c’est 2 copies 1 – 8

 3 copies > 2 copies

 3 – 8 > 2 – 8

La même chose est vraie même quand les fractions sont plus grandes que
1.

 12
 –– 5 > 9 – 5

 12
 –– 5 c’est 12 copies de 1 – 5

 9 – 5 c’est 9 copies de 1 – 5

 12 copies > 9 copies

 12
 –– 5 > 9 – 5

1. Encerclez la plus grande fraction dans chaque paire.

a) 3 – 5 1 – 5 b) 3 – 5 8 – 5

c) 2 – 9 9 – 9 d) 4 – 3 2 – 3

10 © Marian Small, 2010 28/04/10 Comparer des fractions

Comparer des fractions ayant le même dénominateur (suite)

2. Comment pouvez-vous expliquer à votre ami pourquoi 5 –– 12 < 7 –– 12 ?

3. Choisissez 2 valeurs différentes pour chaque case pour montrer que c’est
bien vrai.

a) 2 – 3 < –– 3 2 – 3 < –– 3

b) 5 – 8 > –– 8 5 – 8 > –– 8

c) –– 12 < 7 –– 12 –– 12 < 7 –– 12

4. Remplissez les cases. Utilisez chacun de ces nombres : 0, 1, 2, 3, 4 et 5.

 –– 5 < –– 5

 –– 8 > 2 – 8

 –– 5 < ––

Comparer des fractions © Marian Small, 2010 28/04/10 11

Comparer des fractions ayant le même numérateur

Question ouverte

 4 – 8 4 –– 10 4 – 3 5 – 8 5 – 2 5 –– 10 6 – 9 6 – 8 6 – 4

Choisissez deux fractions dans la liste qui ont le même numérateur.

Comment savez-vous que les deux fractions ne sont pas de la même grandeur?

Comment pourriez-vous décider laquelle est la plus grande sans utiliser une
illustration?

Montrez-le dans la case.

Faites la même chose avec deux autres paires de fractions.

12 © Marian Small, 2010 28/04/10 Comparer des fractions

Comparer des fractions ayant le même numérateur (suite)

Fiche de réfl exion

Si deux fractions ont le même numérateur, elles sont faciles à comparer.

Par exemple, 3 – 8 < 3 – 5

 3 – 8 c’est 3 copies de 1 – 8

 3 – 5 c’est 3 copies de 1 – 5

 1 – 8 < 1 – 5 étant donné que le tout est divisé en plus de
parties, ce qui veut dire que les parties sont plus
petites.

 3 – 8 < 3 – 5

La même chose est vraie si les fractions sont plus grandes que 1.

 8 – 5 < 8 – 3

 8 – 3 c’est 8 copies de 1 – 3

 8 – 5 c’est 8 copies de 1 – 5

 1 – 5 < 1 – 3

 8 – 5 < 8 – 3

1. Encerclez la plus grande fraction dans chaque paire.

a) 3 – 8 3 –– 10 b) 4 –– 12 4 – 5

c) 2 – 9 2 – 3 d) 5 – 3 5 – 2

Comparer des fractions © Marian Small, 2010 28/04/10 13

Comparer des fractions ayant le même numérateur (suite)

2. pouvez-vous expliquer à votre amie pourquoi 5 –– 12 < 5 – 8 ? Cela n’a pas de sens
pour elle, car 12 > 8. Que pourriez-vous lui dire pour l’aider
à comprendre?

3. Choisissez deux valeurs différentes pour chaque case pour montrer que
c’est bien vrai.

a) 2 – 3 > 2
 –– 2 – 3 > 2

 ––

b) 5 – 8 > 5
 –– 5 – 8 > 5

 ––

c) 3
 –– > 3 – 5 3

 –– > 3 – 5

4. Remplissez les cases. Utilisez chacun de ces nombres : 1, 2, 3, 4 et 5.

 4 –– 10 > –– 12

3
 – 5 > –– 8

1
 – 2 > 1

 ––

 3
 –– > 3

 ––

14 © Marian Small, 2010 28/04/10 Comparer des fractions

Fractions équivalentes

Question ouverte

Observez la tour de fractions.

1_
20

1_
20

1_
20

1_
20

1_
20

1_
20

1_
20

1_
20

1_
20

1_
20

1_
20

1_
20

1_
20

1_
20

1_
20

1_
20

1_
20

1_
20

1_
20

1_
20

1_
10

1_
10

1_
10

1_
10

1_
10

1_
9

1_
9

1_
9

1_
9

1_
9

1_
9

1_
9

1_
9

1_
9

1_
8

1_
8

1_
8

1_
8

1_
8

1_
8

1_
8

1_
8

1_
6

1_
6

1_
6

1_
6

1_
6

1_
6

1_
5

1_
5

1_
5

1_
5

1_
5

1_
4

1_
4

1_
4

1_
4

1_
3

1_
3

1_
3

1_
2

1_
2

1

1_
18

1_
18

1_
18

1_
18

1_
18

1_
18

1_
18

1_
18

1_
18

1_
18

1_
18

1_
18

1_
18

1_
18

1_
18

1_
18

1_
18

1_
18

1_
12

1_
12

1_
12

1_
12

1_
12

1_
12

1_
12

1_
12

1_
12

1_
12

1_
12

1_
12

1_
15

1_
15

1_
15

1_
15

1_
15

1_
15

1_
15

1_
15

1_
15

1_
15

1_
15

1_
15

1_
15

1_
15

1_
15

1_
10

1_
10

1_
10

1_
10

1_
10

Deux fractions sont équivalentes, ou égales,
si elles couvrent la même surface. Par exemple,

utilisez une règle à la fi n des sections 1 – 3 et 2 – 6 pour

voir pourquoi 1 – 3 = 2 – 6 .

Trouvez autant de groupes de fractions équivalentes que possible sur la tour de
fractions.

Que remarquez-vous au sujet des numérateurs et dénominateurs de fractions
équivalentes?

Comparer des fractions © Marian Small, 2010 28/04/10 15

Fractions équivalentes (suite)

Think Sheet

Deux fractions sont équivalentes si l’une est un nom différent pour
la même quantité.

Par exemple, 2 – 3 = 4 – 6 Les fractions sont équivalentes étant donné que :

Vous pouvez séparer les sections de • 2
 – 3 en parties égales et obtenir 4 – 6 .

sur chaque 3 est pareil à 4 sur chaque 6.•

Remarquez que si vous multipliez le numérateur et le dénominateur •
par le même nombre (mais pas par 0), vous obtenez une fraction
équivalente. Si vous avez 2 fois plus ou 3 fois plus ou 4 fois plus de
parties, vous aurez 2 fois ou 3 fois ou 4 fois autant de parties du genre
que vous voulez. Par exemple, 3 – 5 = 3 x 3

 ––– 5 × 3 = 9 –– 15

Vous pouvez soit séparer tous les cinquièmes en 3 parties égales soit •
faire 3 rangées de 3 sur 5.

1. Lesquelles de ces paires de fractions sont équivalentes?

a) 2 – 3 12
 –– 18 b) 3 – 5 8 –– 10

c) 5 – 8 10
 –– 16 d) 3 –– 10 12

 –– 40

×

16 © Marian Small, 2010 28/04/10 Comparer des fractions

Fractions équivalentes (suite)

2. a) Nommez trois fractions équivalentes à 5 –– 12 .

b) Choisissez une de vos fractions. Comment pourriez-vous convaincre
quelqu’un qui ne serait pas certain de la raison pour laquelle cette
fraction est équivalente à 5 –– 12 ?

3. Jane a listé des fractions équivalentes à 2 – 3 . Elle a remarqué que les
dénominateurs étaient toujours au moins séparés par 3. Êtes-vous d’accord?
Expliquez.

4. Comment savez-vous que vous ne pouvez pas ajouter 2 au numérateur et au

dénominateur de 3 – 4 et arriver à une fraction équivalente?

5. 6
 –– = –– 3 Quelles peuvent être les valeurs de et ?

 =

 =

Comparer des fractions © Marian Small, 2010 28/04/10 17

Comparer des fractions à 1 _
 2 et à 1

Question ouverte

Choisissez les valeurs des parties manquantes aux fractions pour qu’elles soient

moins que 1 – 2 . Utilisez le même nombre une seule fois. Dites pourquoi vous avez
choisi cette valeur..

 –– 8 –– 5 –– 10 3
 –– 5

 –– 8
 ––

Choisissez maintenant les valeurs pour que les fractions soient plus que 1. Dites
comment vous avez choisi ces valeurs.

 –– 8 –– 5 –– 10 3
 –– 5

 –– 8
 ––

18 © Marian Small, 2010 28/04/10 Comparer des fractions

Comparer des fractions à 1 _
 2 et à 1 (suite)

Fiche de réfl exion

Une fraction est égale à
1
 – 2 si le dénominateur est 2 fois le numérateur.

Par exemple,
3
 – 6 =

1
 – 2 étant donné que 6 = 2 * 3.

Une fraction est plus que
1
 – 2 si le numérateur est plus que la moitié

du dénominateur.

Par exemple,
5
 – 6 >

1
 – 2 étant donné que la moitié de 6 est 3. Donc

3
 – 6 =

1
 – 2 et

5
 – 6 >

3
 – 6 .

1_
2

4
 –– 12 <

1
 – 2 étant donné que la moitié de 12 est 6. Donc

1
 – 2 =

6
 –– 12 et

4
 –– 12 <

6
 –– 12 .

1_
2

Une fraction est égale à 1 si le numérateur et le dénominateur sont égaux.
Par exemple,

4
 – 4 ,

5
 – 5 ,

6
 – 6 .

Une fraction est plus que 1 si le numérateur est plus grand que le dénominateur.

Par exemple,
6
 – 5 > 1 étant donné que 1 =

5
 – 5 et

6
 – 5 >

5
 – 5 .

Je peux me demander pourquoi il y a une illustration de
5
 – 5 qui montre 1 tout et

1
 – 5 .

1

Une fraction est moins que 1 si le numérateur est plus petit que le dénominateur.

Par exemple,
4
 – 5 < 1 étant donné que c’est seulement 4 parties sur 5, et non pas

le tout
5
 – 5 .

1. Encerclez les fractions qui sont moins que 1 – 2 .

 3 – 8 4 –– 10 2 – 5 2 – 9 2 – 3

2. Encerclez les fractions qui sont entre 1 – 2 et 1.

 7 – 8 6 – 4 2 –– 10 3 – 5 5 – 3

×

Comparer des fractions © Marian Small, 2010 28/04/10 19

Comparer des fractions à 1 _
 2 et à 1 (suite)

3. Quelles valeurs le numérateur pourrait-il avoir si –– 9 < 1 – 2 ? Pourquoi le
numérateur aurait-il seulement ces valeurs?

4. Remplacez les valeurs manquantes par des nombres entiers (1, 2, 3,…).

 Pourquoi y a-t-il plus de solutions à –– 6 > 1 plutôt qu’à –– 6 < 1?

5. Remplissez les cases avec 2, 4, 6, 8, 10. Utilisez chaque nombre une fois pour
rendre les énoncés vrais.

 1 – 2 < 4
 –– 8

 –– > 1
 –– –– 2 > 1 6

 –– > 1 – 2

20 © Marian Small, 2010 28/04/10 Comparer des fractions

Cercles et rectangles fractionnaires (1)

 1 – 3

 1 – 4

 1 – 6

 1 – 6

 1 – 6

 1 – 6

 1 – 6

 1 – 6

 1 – 6

 1 – 6

 1 – 6

 1 – 6

 1 – 6

 1 – 6

 1 – 6

 1 – 6

 1 – 6

 1 – 6

 1 – 6

 1 – 6

 1 – 6

 1 – 6

 1 – 6

 1 – 6 1 – 6

 1 – 8 1 – 8

 1 – 8 1 – 8

 1 – 8 1 – 8

 1 – 8 1 – 8

 1 – 8 1 – 8

 1 – 8 1 – 8 1 – 8 1 – 8 1 – 8 1 – 8 1 – 8 1 – 8

 1 – 8 1 – 8 1 – 8 1 – 8 1 – 8 1 – 8 1 – 8 1 – 8 1 – 8 1 – 8

 1 – 8 1 – 8

 1 – 8

 1 –– 12 1 –– 12

 1 –– 12 1 –– 12

 1 –– 12 1 –– 12

 1 –– 12 1 –– 12

 1 –– 12 1 –– 12

 1 –– 12 1 –– 12

 1 –– 12 1 –– 12 1 –– 12 1 –– 12 1 –– 12 1 –– 12 1 –– 12 1 –– 12 1 –– 12 1 –– 12 1 –– 12 1 –– 12 1 –– 12 1 –– 12

 1 –– 12 1 –– 12 1 –– 12 1 –– 12 1 –– 12 1 –– 12 1 –– 12 1 –– 12 1 –– 12 1 –– 12 1 –– 12 1 –– 12
 1 –– 12 1 –– 12

 1 –– 12 1 –– 12

 1 –– 12 1 –– 12

 1 –– 12 1 –– 12

 1 –– 12 1 –– 12

 1 – 8

 1 – 6

 1 – 4

 1 – 4
 1 – 4 1 – 4 1 – 4 1 – 4

 1 – 4 1 – 4 1 – 4 1 – 4

 1 – 4

 1 – 4

 1 – 4

 1 – 4 1 – 4

 1 – 3 1 – 3 1 – 3
 1 – 3

 1 – 3

 1 – 3

 1 – 3

 1 – 3

 1 – 3
 1 – 3 1 – 3

Comparer des fractions © Marian Small, 2010 28/04/10 21

Cercles et rectangles fractionnaires (2)
1.

2.

 1 – 6

 1 – 6

 1 – 6

 1 – 6

 1 – 6 1 – 6

 1 – 4

 1 – 4

 1 – 4

 1 – 4

 1 – 4

 1 – 4

 1 – 4

 1 – 4

 1 – 5
 1 – 5

 1 –– 10

 1 –– 10
 1 –– 10

 1 –– 10 1 –– 10

 1 –– 10 1 –– 10

 1 –– 10

 1 –– 10

 1 –– 10

 1 –– 10

 1 –– 10 1 –– 10

 1 –– 10 1 –– 10

 1 –– 10

 1 –– 10 1 –– 10

 1 –– 10

 1 –– 10

 1 –– 10

 1 –– 10

 1 –– 10

 1 –– 10

 1 –– 10

 1 –– 10

 1 –– 10

 1 –– 10

 1 –– 10

 1 –– 10

 1 –– 10

 1 –– 10

 1 –– 10

 1 –– 10

 1 –– 10

 1 –– 10

 1 –– 10

 1 –– 10

 1 –– 10

 1 –– 10

 1 – 5

 1 – 5 1 – 5

 1 – 5 1 – 5 1 – 5 1 – 5 1 – 5

 1 – 8 1 – 8 1 – 8 1 – 8 1 – 8 1 – 8 1 – 8 1 – 8

 1 – 3

 1 – 3

 1 – 3

 1 – 3

 1 – 3

 1 – 3

22 © Marian Small, 2010 28/04/10 Comparer des fractions

Paires de fractions
1. 2.

3. 4.

5. 6.

7.

 1 – 6

 1 – 6

 1 – 6

 1 – 6

 1 – 6 1 – 6 1 – 6 1 – 6 1 – 6 1 – 6 1 – 6 1 – 6 1 – 6 1 – 6 1 – 6 1 – 6 1 – 6 1 – 6 1 – 6 1 – 6 1 – 6 1 – 6

 1 – 6 1 – 6

 1 – 4

 1 – 4

 1 – 4 1 – 4 1 – 4 1 – 4 1 – 4 1 – 4 1 – 4 1 – 4 1 – 4 1 – 4 1 – 4 1 – 4

 1 – 4

 1 – 4

 1 – 5 1 – 5

 1 – 5
 1 – 5

 1 – 5

 1 – 5 1 – 5

 1 – 5
 1 – 5

 1 – 5

 1 – 5 1 – 5 1 – 5 1 – 5 1 – 5 1 – 5 1 – 5 1 – 5 1 – 5 1 – 5 1 – 5 1 – 5 1 – 5 1 – 5 1 – 5

 1 – 5 1 – 5 1 – 5 1 – 5 1 – 5 1 – 5 1 – 5 1 – 5 1 – 5

 1 – 5

 1 – 5 1 – 5

 1 – 5
 1 – 5

 1 – 5

 1 – 8

 1 – 8

 1 – 8

 1 – 8

 1 – 8

 1 – 8

 1 – 8

 1 – 8

 1 – 8

 1 – 8

 1 – 8

 1 – 8

 1 – 8

 1 – 8

 1 – 8

 1 – 8

 1 – 8

 1 –– 10

 1 – 3 1 – 3

 1 – 3

 1 – 3 1 – 3 1 – 3

 1 – 3 1 – 3 1 – 3

Comparer des fractions © Marian Small, 2010 28/04/10 23

Tour de fractions (1)

1 _ 10
1 _ 10

1 _ 10
1 _ 10

1 _ 10

1 _ 8
1 _ 8

1 _ 8
1 _ 8

1 _ 8
1 _ 8

1 _ 8
1 _ 8

1 _ 3
1 _ 3

1 _ 3

1

1 _ 10
1 _ 10

1 _ 10
1 _ 10

1 _ 10

24 © Marian Small, 2010 28/04/10 Comparer des fractions

Tour de fractions (2)

1 _ 10
1 _ 10

1 _ 10
1 _ 10

1 _ 10

1 _ 9
1 _ 9

1 _ 9
1 _ 9

1 _ 9
1 _ 9

1 _ 9
1 _ 9

1 _ 9

1 _ 8
1 _ 8

1 _ 8
1 _ 8

1 _ 8
1 _ 8

1 _ 8
1 _ 8

1 _ 5
1 _ 5

1 _ 5
1 _ 5

1 _ 5

1 _ 3
1 _ 3

1 _ 3

1

1 _ 12
1 _ 12

1 _ 12
1 _ 12

1 _ 12
1 _ 12

1 _ 12
1 _ 12

1 _ 12
1 _ 12

1 _ 12
1 _ 12

1 _ 10
1 _ 10

1 _ 10
1 _ 10

1 _ 10

Comparer des fractions © Marian Small, 2010 28/04/10 25

Tour de fractions (3)

1 _ 10
1 _ 10

1 _ 10
1 _ 10

1 _ 10

1 _ 9
1 _ 9

1 _ 9
1 _ 9

1 _ 9
1 _ 9

1 _ 9
1 _ 9

1 _ 9

1 _ 8
1 _ 8

1 _ 8
1 _ 8

1 _ 8
1 _ 8

1 _ 8
1 _ 8

1 _ 4
1 _ 4

1 _ 4
1 _ 4

1 _ 3
1 _ 3

1 _ 3

1 _ 2
1 _ 2

1

1 _ 10
1 _ 10

1 _ 10
1 _ 10

1 _ 10

26 © Marian Small, 2010 28/04/10 Comparer des fractions

Tour de fractions (4)

1_
20

1_
20

1_
20

1_
20

1_
20

1_
20

1_
20

1_
20

1_
20

1_
20

1_
20

1_
20

1_
20

1_
20

1_
20

1_
20

1_
20

1_
20

1_
20

1_
20

1_
10

1_
10

1_
10

1_
10

1_
10

1_
9

1_
9

1_
9

1_
9

1_
9

1_
9

1_
9

1_
9

1_
9

1_
8

1_
8

1_
8

1_
8

1_
8

1_
8

1_
8

1_
8

1_
6

1_
6

1_
6

1_
6

1_
6

1_
6

1_
5

1_
5

1_
5

1_
5

1_
5

1_
4

1_
4

1_
4

1_
4

1_
3

1_
3

1_
3

1_
2

1_
2

1

1_
18

1_
18

1_
18

1_
18

1_
18

1_
18

1_
18

1_
18

1_
18

1_
18

1_
18

1_
18

1_
18

1_
18

1_
18

1_
18

1_
18

1_
18

1_
12

1_
12

1_
12

1_
12

1_
12

1_
12

1_
12

1_
12

1_
12

1_
12

1_
12

1_
12

1_
15

1_
15

1_
15

1_
15

1_
15

1_
15

1_
15

1_
15

1_
15

1_
15

1_
15

1_
15

1_
15

1_
15

1_
15

1_
10

1_
10

1_
10

1_
10

1_
10

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /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 ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. 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 /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

