
 

Angol nyelv  középszint — írásbeli vizsga 1611 
  I. Olvasott szöveg értése 

Név:  ...........................................................  osztály:......  

 
 
 
 
 
 
 
 
 

ANGOL NYELV 
 

KÖZÉPSZINTŰ 
ÍRÁSBELI VIZSGA 

 

2016. május 5.  8:00 
 

I. Olvasott szöveg értése 
 
 

Időtartam: 60 perc 
 
 
 

Pótlapok száma 
Tisztázati  
Piszkozati  

 
 
 

EMBERI ERŐFORRÁSOK 
MINISZTÉRIUMA 

 

É
R

E
T

T
S

É
G

I
 V

I
Z

S
G

A
 ●

 2
0

1
6

. 
m

á
ju

s
 5

. 


 

írásbeli vizsga, I. összetevő 2 / 12 2016. május 5. 
1611 

Angol nyelv — középszint Név:  ...........................................................  osztály:......  


 

írásbeli vizsga, I. összetevő 3 / 12 2016. május 5. 
1611 

Angol nyelv — középszint Név:  ...........................................................  osztály:......  

 
Fontos tudnivalók 

 
 
 
 

• Az utasításokat pontosan kell követni. Csak az utasításban megadott helyre beírt 

megoldás fogadható el.  

• Mindig csak egy megoldást szabad beírni. 

• A betűjelek legyenek jól olvashatóak, az esetleges javítások pedig egyértelműek. 

• A megadott szószámot nem szabad túllépni. Az összevont alakok egy szónak számí-

tanak (pl. “it’s” egy szó, “it is” két szó). 

 
 


 

írásbeli vizsga, I. összetevő 4 / 12 2016. május 5. 
1611 

Angol nyelv — középszint Név:  ...........................................................  osztály:......  

 

Task 1 
 
• Read this letter and then read the sentences (1-7) following 

it. 
• Mark a sentence A if it is true according to the article. 
• Mark it B if it is false. 
• Mark it C if there is not enough information in the text to 

decide if the sentence is true or not. 
• Write your answers in the white boxes next to the numbers 

as in the example (0). 
 
 

Dear Editor, 

I am writing to express my appreciation to some kind individual who was shopping at Lidl in 
Dewsbury last Wednesday.  
      I am a 69-year-old retired gentleman. I was taking my elderly uncle shopping at Lidl, as I 
do every week. After taking my uncle home and getting home myself, I realised that I had 
misplaced the bag that I normally carry around my waist containing my money and my 
personal belongings. I thought that this would be the last time it was seen!  
      However, I called the supermarket and to my surprise some kind person had found it by 
the door in the supermarket and handed it in to the cashier, complete with £30 and everything 
untouched.  
     Our town has had such a bad press recently. This goes to show that there are still kind, 
caring, genuine people about and I would like to say how proud of my community I am.  

I am one very happy gentleman. 

Yours faithfully, 

R. McG. 

(www.batleynews.co.uk) 

 

 

 

 

 

 

 


 

írásbeli vizsga, I. összetevő 5 / 12 2016. május 5. 
1611 

Angol nyelv — középszint Név:  ...........................................................  osztály:......  

 

 

 

 

 

 

 

0) The man regularly goes shopping with his uncle.  

1) Out in the street the man noticed that he didn’t have his bag with him. 

2) He was sure he would find the bag. 

3) The bag was a present for his birthday. 

4) The man contacted the supermarket by phone. 

5) The person who found the bag was an elderly gentleman.  

6) No money had disappeared from his bag. 

7) The man is happy about having nice people in his town. 

 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

0) A 

1)   

2)   

3)   

4)   

5)   

6)   

7)   

7 pont  


 

írásbeli vizsga, I. összetevő 6 / 12 2016. május 5. 
1611 

Angol nyelv — középszint Név:  ...........................................................  osztály:......  

 

Task 2 

• In the following interview with American meteorologist 
Greg Fishel the questions have been removed. 

• Your task is to write the letters of the questions (A-I) next to 
the appropriate numbers (8-14). 

• There is one extra question that you do not need.  
• Write the letters in the white boxes as in the example (0). 
 
 

0) ___________________  
There are several, but the March 1984 tornado outbreak was the worst tornado outbreak in 
North Carolina in 100 years!  

8) ___________________  

In many ways, yes, although I have gotten better about this over the years. I have slowly 
learned that when things don't go as planned, it is an opportunity to learn. 

9) ___________________  

As a teenager, I saw a television show. Elliot Abrams, one of the hosts of this program, is the 
biggest reason I decided to choose the field of meteorology. 

10)___________________  

Viewers wanted to get this type of information. 

11)___________________  

The central part of the state can experience the wildest weather.  One night many years ago, I 
was doing the 11 p.m. broadcast and I showed a current temperature map. It was 15 °C in the 
city of Burlington and 1 °C in another town only 60 km away from it! 

12)___________________  

There is a plan. We’ve set up a routine to get as many of them on the forecast maps each week 
as possible. 

13)___________________  

The old saying goes: Learn more about what you're afraid of, so you won't be as scared any 
more! Find a group who actually know something about them, and who are scientifically 
oriented. 

14)___________________  

Don’t get into this just because you want to be on TV. 
(www.wral.com) 


 

írásbeli vizsga, I. összetevő 7 / 12 2016. május 5. 
1611 

Angol nyelv — középszint Név:  ...........................................................  osztály:......  

 
 
 
 

 

 

 

 

A) What are the most interesting weather areas in North Carolina and why? 

B) How can I learn more about tornadoes?  

C) What is the weather event that you will never forget? 

D) What made you decide to use a 7-day forecast?  

E) When a forecast doesn't happen as predicted, such as the snow that 
didn't come last winter, do you get disappointed?  

F) What’s your typical work week like?  

G) When did you become interested in this job? 

H) What advice would you offer someone considering this career? 

I)  How do you choose which city you show the temperatures for each night?  

 
 
 
 
 

 

 

 
 
 
 
 
 

0) C 

8)   

9)   

10)   

11)   

12)   

13)   

14)   

7 pont  


 

írásbeli vizsga, I. összetevő 8 / 12 2016. május 5. 
1611 

Angol nyelv — középszint Név:  ...........................................................  osztály:......  

 

Task 3 
 
• Read the following story about two naughty boys and 

then read the half sentences that follow the text. 
• Your task is to match the half sentences based on the 

information in the text. 
• Write the letters (A-I) in the white boxes next to the 

numbers (15-20) as in the example (0). 
• Remember that there are two extra letters that you 

will not need. 
 

 
 
 
 

THE GREAT NURSERY ESCAPE 
 
Two boys aged five dug under the fence of their Russian kindergarten playground in order to 
walk to a Jaguar car showroom to buy a 'grown-up car'. After using their sand spades over 
several days to dig their 'tunnel', the boys escaped from under their teacher's nose during an 
afternoon walk. 

They then walked several miles to the Jaguar showroom in the Urals industrial city of 
Magnitogorsk. As police hunted for the friends, a woman noticed them looking at the 
expensive sports cars and asked them what they were doing. They happily told her they were 
there because their daddies’ cars were so similar to the ones they could see in the shop 
window, The Siberian Times reported. Eventually, the woman handed the boys over to the 
police. 

Their worried parents decided not to complain at the shop when they realised that the 
children were safe. But the kindergarten teacher in charge of the boys was fired. As Olga 
Denisenko, Head of Pre-School Education in the city, explained: 'This is a very serious 
violation of rules. The head of the group that allowed this to happen had to leave.' 

Sadly for the boys, they didn’t get their dream car, but they did have a couple of hours 
of freedom.  
 

(dailymail.co.uk) 
 

 
 
 
 
 
 
 
 
 
 
 
 
 


 

írásbeli vizsga, I. összetevő 9 / 12 2016. május 5. 
1611 

Angol nyelv — középszint Név:  ...........................................................  osztály:......  

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
0) Both of the boys... 
 

A) to notice the boys’ 
disappearance. 

 
15) They escaped from the 

kindergarten… 
 

B) to have their children back. 

16) The boys used some toys… 
 

C) were five years old. 

17) Their teacher failed… 
 

D) to call the police. 

18) Eventually, the boys didn’t 
manage… 

 

E) to have a car like their 
fathers’. 

 
19) The parents didn’t complain 

because they were happy… 
 

F) to leave her job after the 
incident. 

20) One of the teachers was 
forced 

G) to phone one of the teachers. 

 
 

H) to create their escape route. 

 I) to go to a shop for expensive 
cars. 

 
 
 
 
 
 
 
 
 

0) C 

   

15)   

   

16)   

   

17)   

   

18)   

   

19)   

   

20)   

6 pont  


 

írásbeli vizsga, I. összetevő 10 / 12 2016. május 5. 
1611 

Angol nyelv — középszint Név:  ...........................................................  osztály:......  

 

 Task 4 
 
• In this article about a man who flew to 

Australia for free, some parts of sentences have 
been left out. 

• Your task is to reconstruct the text by filling in 
the gaps (21-30) from the list (A-M) below. 

• Remember that there is one extra phrase that 
you will not need. 

• Write the letters in the white boxes next to the 
numbers as in the example (0). 

 
 
 
 
 
 

THE MAN WHO POSTED HIMSELF TO AUSTRALIA 
 
In the mid-1960s, Australian athlete Reg Spiers found himself stranded in London 
(0) __________ . He really wanted to get back to Australia in time for his daughter's birthday, 
so (21) __________ . 

Built by one of Spiers' friends, the box allowed him to sit up straight-legged, or 
(22) __________ . The two ends of the box were held in place by wooden pegs that he used to 
(23) __________. To stop anybody finding out that a person was inside, 
(24) __________ and it was addressed to a fictitious Australian shoe company. 

He packed some tinned food, a flashlight, a blanket and a pillow into the box plus two 
plastic bottles - one for water and one for urine, and then the box was ready 
(25) __________ that was flying to Perth, Western Australia. 

There was a stopover on the long journey in Bombay, where they parked Spiers - 
upside down - in the hot sun for four hours. "It was really hot as hell in Bombay, so 
(26) __________ ," he says. "If they open the box then… Oh, it’s so funny even 
(27) __________ !" 

When the flight finally landed in Perth, (28) __________ and Spiers immediately 
recognised the accent of the Australian airport workers. He knew that finally 
(29) __________ . 

Spiers had survived three days travelling in the wooden box. He managed to get back 
in time for his daughter's birthday and (30) __________ that this whole story was true. 
 

(bbc.co.uk) 

 
 


 

írásbeli vizsga, I. összetevő 11 / 12 2016. május 5. 
1611 

Angol nyelv — középszint Név:  ...........................................................  osztály:......  

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
A) to be put on an Air India plane 

B) let himself out 

C) with no money to buy a plane ticket home 

D) they opened the doors 

E) I took off all my clothes 

F) lie on his back with his knees pulled up 

G) his daughter got back home 

H) to think about it 

I) a sticker on the box said “RED PAINT” 

K) he was at home 

L) he decided to post himself in a wooden box 

M) he could even convince his wife 

 
 
 
 
 
 
 
This is the end of this part of the exam. 

0) C 

21)   

22)   

23)   

24)   

25)   

26)   

27)   

28)   

29)   

30)   

10 pont  


 

írásbeli vizsga, I. összetevő 12 / 12 2016. május 5. 
1611 

Angol nyelv — középszint Név:  ...........................................................  osztály:......  

 
 
 
 
 
 
 

 
 

maximális 
pontszám 

elért 
pontszám 

I. Olvasott szöveg értése 

Task 1 7   
Task 2 7   
Task 3 6   
Task 4 10   

FELADATPONT ÖSSZESEN  30   
VIZSGAPONT ÖSSZESEN 33  

    
    
      
  javító tanár 

 
   Dátum: ……………………….. 
 
 
 
 
 
 __________________________________________________________________________  
 
 
 

   

pontszáma 
egész 

számra 
kerekítve 

programba  
beírt egész 
pontszám 

 I. Olvasott szöveg értése     
     
     
         

javító tanár  jegyző 
 
 
 Dátum: ………………………..  Dátum: ……………………….. 
 
 
Megjegyzések: 

1. Ha a vizsgázó a II. írásbeli összetevő megoldását elkezdte, akkor ez a táblázat és az aláírási rész 
üresen marad! 
2. Ha a vizsga az I. összetevő teljesítése közben megszakad, illetve nem folytatódik a II. összetevővel, 
akkor ez a táblázat és az aláírási rész kitöltendő! 


 

Angol nyelv  középszint — írásbeli vizsga 1611 
  II. Nyelvhelyesség 

Név:  ...........................................................  osztály:......  

 
 
 
 
 
 
 
 
 

ANGOL NYELV 
 

KÖZÉPSZINTŰ 
ÍRÁSBELI VIZSGA 

 

2016. május 5.  8:00 
 

II. Nyelvhelyesség 
 
 

Időtartam: 30 perc 
 
 
 

 
Pótlapok száma 

Tisztázati  
Piszkozati  

 
 
 

 
EMBERI ERŐFORRÁSOK 

MINISZTÉRIUMA 
 

É
R

E
T

T
S

É
G

I
 V

I
Z

S
G

A
 ●

 2
0

1
6

. 
m

á
ju

s
 5

. 


 

írásbeli vizsga, II. összetevő 2 / 12 2016. május 5. 
1611 

Angol nyelv — középszint Név:  ...........................................................  osztály:......  


 

írásbeli vizsga, II. összetevő 3 / 12 2016. május 5. 
1611 

Angol nyelv — középszint Név:  ...........................................................  osztály:......  

 
Fontos tudnivalók  

 
 
 

• Minden kérdéshez csak egy megoldás írható. Több beírt megoldás esetén a válasz 
nem fogadható el akkor sem, ha köztük van a jó megoldás is.  

• Csak az utasításban megadott helyre írt megoldás értékelhető. 

• Javítani lehet, de az legyen egyértelmű. 

• Amikor a feladat megoldásaként önálló betűt kell beírni, az legyen egyértelműen 
azonosítható.  

• A nyelvhelyességi vagy helyesírási szempontból hibás megoldás nem fogadható el! 

 
 


 

írásbeli vizsga, II. összetevő 4 / 12 2016. május 5. 
1611 

Angol nyelv — középszint Név:  ...........................................................  osztály:......  

 

Task 1  
 
• You are going to read an article about St George, the patron saint of England. Some 

words are missing from the text. 
• Your task is to write the missing words on the dotted lines (1-10) after the text. 
• Use only one word in each gap. 
• There is an example (0) at the beginning. 
 
 
 
 

                               THE PATRON SAINT OF ENGLAND 
 

 

St George is the patron saint of England. His emblem, a red cross (0) ________ a white 

background, is the flag of England, and part of the British flag. St George's emblem was 

adopted (1) ________ Richard The Lion Heart and brought to England in the 12th century. 

The king's soldiers wore it on their clothes (2) ________ avoid confusion in battle.  

One of (3) ________ best-known stories about Saint George is his fight with a dragon. But it 

is very unlikely that he ever fought a dragon, and even (4) ________ unlikely that he ever 

visited England. Despite this, people throughout the world know St George (5) ________ the 

dragon-slaying patron saint of England. 

Very little (6) ________ known nowadays about the real St George. He was probably born 

into a noble Christian family in the late third century in Cappadocia, an area (7) ________ is 

now in Turkey. He followed (8) ________ father's example, became a soldier and served 

under the Roman Emperor Diocletian. When the emperor ordered the persecution of 

Christians, George refused to (9) ________ part. In 303, he was tortured and executed in 

Palestine, becoming an early Christian martyr. 

St George's Day is celebrated in England (10) ________ 23 April, reputed to be the day of 

George's martyrdom in 303. 

(www.woodlands-junior.kent.sch.uk) 

 
 
 
 
 

 


 

írásbeli vizsga, II. összetevő 5 / 12 2016. május 5. 
1611 

Angol nyelv — középszint Név:  ...........................................................  osztály:......  

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

  0)...............................................on..................................................... 
 

 

1).......................................................................................................... 
1) 

 

2).......................................................................................................... 
2) 

 

3).......................................................................................................... 
3) 

 

4).......................................................................................................... 
4) 

 

5).......................................................................................................... 
5) 

 

6).......................................................................................................... 
6) 

 

7).......................................................................................................... 
7) 

 

8).......................................................................................................... 
8) 

 

9).......................................................................................................... 
9) 

 

10).......................................................................................................... 
10) 

 

 

 
 
 
 
 
 

10 pont  


 

írásbeli vizsga, II. összetevő 6 / 12 2016. május 5. 
1611 

Angol nyelv — középszint Név:  ...........................................................  osztály:......  

 
Task 2 
 
• You are going to read an article about Florence Nightingale (1820–1910), who is 

famous for her nursing work during the Crimean War (1854–56). Some words are 
missing from the text. 

• Use the words in brackets to form the words that fit in the gaps (11-20). 
• Then write the appropriate form of these words on the dotted lines after the text. 
• There might be cases when you do not have to change the word in brackets. 
• Use only one word for each gap. 
• There is an example (0) at the beginning. 
 
 

                                    FLORENCE NIGHTINGALE 

Florence Nightingale changed nursing from a (0) _______ (most) untrained job to a highly 

skilled medical profession with very important (11) _______ (responsible). 

Florence Nightingale was born in 1820. Her father was a (12) _______ (wealth) landowner. At 

that time, rich English girls were expected to do - almost nothing. However, Florence's father 

believed that all women should receive an (13) _______ (educate). He taught Florence 

science, mathematics, history and philosophy.  

As Florence grew up she developed an interest in (14) _______ (help) others. At first her 

parents refused to allow her to become a nurse because it wasn't a (15) _______ (suit) 

profession for a well educated woman. But Florence didn't give up. Finally, in 1851 her father 

gave his (16) _______ (permit) and Florence went to Germany to train to become a nurse. 

In 1854 Florence went to Turkey to manage the nursing of (17) _______ (Britain) soldiers 

wounded in the Crimean War. She found the hospital conditions very poor. Many of the 

wounded were unwashed and were sleeping in (18) _______ (crowd), dirty rooms without 

blankets or decent food. Diseases such as typhus spread (19) _______ (fast). As a result, the 

(20) _______ (die) rate among wounded soldiers was very high. Florence and her nurses set up 

a kitchen, fed the wounded from their own supplies and asked the wives of the wounded for 

help. They were then able to properly care for the ill and wounded.  

      (www.woodlands-junior.kent.sch.uk) 

 
 
 


 

írásbeli vizsga, II. összetevő 7 / 12 2016. május 5. 
1611 

Angol nyelv — középszint Név:  ...........................................................  osztály:......  

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

  0)...............................................mostly................................................ 
 

 

11).......................................................................................................... 
11) 

 

12).......................................................................................................... 
12) 

 

13).......................................................................................................... 
13) 

 

14).......................................................................................................... 
14) 

 

15).......................................................................................................... 
15) 

 

16).......................................................................................................... 
16) 

 

17).......................................................................................................... 
17) 

 

18).......................................................................................................... 
18) 

 

19).......................................................................................................... 
19) 

 

20).......................................................................................................... 
20) 

 

 

 
 
 
 
 
 

10 pont  

 
 
 


 

írásbeli vizsga, II. összetevő 8 / 12 2016. május 5. 
1611 

Angol nyelv — középszint Név:  ...........................................................  osztály:......  

 

Task 3 
 

• You are going to read an anecdote about a philosophy exam. Some words are 
missing from the text. 

• Your task is to choose the most appropriate word from the list (A-M) for each gap  
(21-30) in the text. Write the letter of the appropriate word in the white box. 

• You can use each word only once. 

• There is one extra word that you do not need to use.                  

• There is one example (0) at the beginning.   
 
                                               THERE IS NO CHAIR 

An eccentric philosophy professor (0) ______ his students a one-question 

   

0) C  

final exam after a semester (21) ________ with a wide range of topics. 

    The class was already seated and ready to start the exam when the  

professor picked (22) ________ his chair, put it on top of his desk and        

wrote on the board: "Prove that this chair does not exist (23) ________ 

everything we have learned this semester." 

    Fingers flew, erasers erased, notebooks (24) ________ filled in furious 

fashion. Some students wrote over 30 pages in one hour (25) ________ to 

disprove the existence of the chair. One member of the class,  

(26) ________, was up and finished in less than a minute. Everybody  

(27) ________ astonished when he stood up, handed in his exam paper 

and left the room. 

    A week later, (28) ________ the grades were posted on the notice 

board, the rest of the group wondered (29) ________ he could have 

gotten an "A" when he had hardly written anything at all. His answer 

consisted (30) ________ two words: "What chair?" 

(www.stephen-knapp.com) 

21)   

22)   

23)   

24)   

25)   

26)   

27)   

   

28)   

29)   

30)   

   

A   DEALING   
 

D   HOWEVER   G   TRYING K   WAS   

B   HOW   
 

E   OF H   UP L    WERE 

C   GAVE 
 

F   OFF I    USING M   WHEN 

10 pont  

This is the end of this part of the exam. 


 

írásbeli vizsga, II. összetevő 9 / 12 2016. május 5. 
1611 

Angol nyelv — középszint Név:  ...........................................................  osztály:......  


 

írásbeli vizsga, II. összetevő 10 / 12 2016. május 5. 
1611 

Angol nyelv — középszint Név:  ...........................................................  osztály:......  


 

írásbeli vizsga, II. összetevő 11 / 12 2016. május 5. 
1611 

Angol nyelv — középszint Név:  ...........................................................  osztály:......  


 

írásbeli vizsga, II. összetevő 12 / 12 2016. május 5. 
1611 

Angol nyelv — középszint Név:  ...........................................................  osztály:......  

 
 
 
 
 
 
 
 

 
 

maximális 
pontszám 

elért 
pontszám 

II. Nyelvhelyesség 
Task 1 10   
Task 2 10   
Task 3 10   

FELADATPONT ÖSSZESEN 30  
VIZSGAPONT ÖSSZESEN 18   

    
    
      
  javító tanár 

 
   Dátum: …………………. 
 
 
 
 
 __________________________________________________________________________  
 
 
 

   

pontszáma 
egész 

számra 
kerekítve 

programba  
beírt egész 
pontszám 

 I. Olvasott szöveg értése   
 II. Nyelvhelyesség     
     
     
         

javító tanár  jegyző 
 
 
 Dátum: ………………….  Dátum: …………………. 
 
 
Megjegyzések: 

1. Ha a vizsgázó a III. írásbeli összetevő megoldását elkezdte, akkor ez a táblázat és az aláírási rész 
üresen marad! 
2. Ha a vizsga a II. összetevő teljesítése közben megszakad, illetve nem folytatódik a III. összetevővel, 
akkor ez a táblázat és az aláírási rész kitöltendő! 


<<
  /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


