
INTRODUCTION TO
PID CONTROLLERS –

THEORY, TUNING
AND APPLICATION TO

FRONTIER AREAS

Edited by Rames C. Panda

Introduction to PID Controllers –
Theory, Tuning and Application to Frontier Areas
Edited by Rames C. Panda

Published by InTech
Janeza Trdine 9, 51000 Rijeka, Croatia

Copyright © 2012 InTech
All chapters are Open Access distributed under the Creative Commons Attribution 3.0
license, which allows users to download, copy and build upon published articles even for
commercial purposes, as long as the author and publisher are properly credited, which
ensures maximum dissemination and a wider impact of our publications. After this work
has been published by InTech, authors have the right to republish it, in whole or part, in
any publication of which they are the author, and to make other personal use of the
work. Any republication, referencing or personal use of the work must explicitly identify
the original source.

As for readers, this license allows users to download, copy and build upon published
chapters even for commercial purposes, as long as the author and publisher are properly
credited, which ensures maximum dissemination and a wider impact of our publications.

Notice
Statements and opinions expressed in the chapters are these of the individual contributors
and not necessarily those of the editors or publisher. No responsibility is accepted for the
accuracy of information contained in the published chapters. The publisher assumes no
responsibility for any damage or injury to persons or property arising out of the use of any
materials, instructions, methods or ideas contained in the book.

Publishing Process Manager Irena Voric
Technical Editor Teodora Smiljanic
Cover Designer InTech Design Team

First published February, 2012
Printed in Croatia

A free online edition of this book is available at www.intechopen.com
Additional hard copies can be obtained from orders@intechweb.org

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas,
Edited by Rames C. Panda
 p. cm.
ISBN 978-953-307-927-1

Contents

Preface IX

Part 1 The Theory of PID Controllers
and Their Design Methods 1

Chapter 1 PID Controller Design for Specified Performance 3
Štefan Bucz and Alena Kozáková

Chapter 2 Family of the PID Controllers 31
Ilan Rusnak

Part 2 Tuning Criteria 49

Chapter 3 PID-Like Controller Tuning for Second-Order
Unstable Dead-Time Processes 51
G.D. Pasgianos, K.G. Arvanitis and A.K. Boglou

Chapter 4 Magnitude Optimum Techniques
for PID Controllers 75
Damir Vrančić

Part 3 Multivariable Systems – Automatic
Tuning and Adaptation 103

Chapter 5 Identification and Control of Multivariable
Systems – Role of Relay Feedback 105
Rames C. Panda and V. Sujatha

Chapter 6 Robust Decentralized PID Controller Design 133
Danica Rosinová and Alena Kozáková

Part 4 Intelligent PID Control 169

Chapter 7 Tuning Fuzzy PID Controllers 171
Constantin Volosencu

VI Contents

Part 5 Discrete Intelligent PID Controller 191

Chapter 8 Discrete PID Controller Tuning Using
Piecewise-Linear Neural Network 193
Petr Doležel, Ivan Taufer and Jan Mareš

Part 6 Fractional Order PID Controllers 211

Chapter 9 PID Control Theory 213
Kambiz Arab Tehrani and Augustin Mpanda

Part 7 Extended Applications of PID 229

Chapter 10 An Innovative Systematic Approach to Financial
Portfolio Management via PID Control 231
Gino Gandolfi, Antonella Sabatini and Monica Rossolini

Part 8 Practical Applications 247

Chapter 11 Relay Methods and Process Reaction Curves:
Practical Applications 249
Manuela Souza Leite and Paulo Jardel P. Araújo

Preface

With the development of process industries to meet market demand, new efficient
technologies have come up innovative ways to enhance production capacity by giving
special effort to process intensification. Maximizing production by allowing optimal
inputs to flow to the process has saved energy, raw materials, and utility in process
industries. In order to reduce global warming, various measures and preventive
actions are initiated around the world.

This book provides the most recent information about the theory, history, state of the
art, and best practices in implementing precise controllers in modern industrial
processes, financial sectors, and bio processes. Presently monitoring and controlling
are not only limited to industrial systems, but also have been extended to bio-medical,
financial market, and areas related to forecasting and control. The main purpose of
writing this book is to create an understanding of theory behind PID controller, how to
tune, and where to apply the controller. The concept of applying PID controller to
various fields and to design or tune the controller for specific purposes by fulfilling
closed-loop performance specifications is the objective of this book.

The book covers the general topic of PID control configuration and tuning as well as
new requirements that originate from allied application areas. This book contains eight
preliminary sections each of which has one or more chapters. Thus, a total of 11
chapters has been accommodated in this book. It is proposed that section one will
have chapter one and two. Chapter one will introduce PID controller design methods
under specified performance, especially, time-domain and frequency domain
specifications, optimization of PID parameters using error criteria. Chapter two
presents the general discussion on the family of PID controllers with a path to proceed
for optimal control. The architecture (series, parallel, and cascade) and structure of PID
controllers for first and second order processes are explained here. Chapter three
describes the PID-like controller tuning for second order unstable systems with
different model structures, relying on assignment of dominant poles, as well as time
domain specifications, providing sufficient stability margins. The controller
parameters are obtained in terms of process parameters, or by using iterative
techniques. Chapter four introduces concepts of tuning of PID controllers based on
magnitude optimum for integrating unstable and Smith predictor systems in the
continuous domain. The technique is combined with the concept of movement for

X Preface

cases on set point tracking and disturbance rejection. Model based tuning criteria of
PID controllers for conventional controllers (P, PI, PID, PD etc) for multi input multi
output systems are described in chapter five. Features and methods of auto tuning of
PID controller, and the method of calculating performance of individual loops are also
stated here. Tuning methods, using subspace identification techniques, different types
of multiloop controllers with their design methods, and tuning of those controllers, are
discussed in this chapter. Chapter six describes robust decentralized controller design
for MIMO systems. Performances of individual loops and for the overall system are
discussed here. Application of Nyquist type design for robust stability and nominal
performance is discussed here. Chapter seven accounts for various intelligent
controllers, namely using fuzzy logic based on the Mamdani structure. A method to
make a pseudo-equivalence between the linear PID controllers and the fuzzy PID
controllers is given here. Chapter eight presents discrete PID controller tuning using
piecewise linearization methods using neural networks. PID controller is used using
pole assignment. Design method of fractional order PID controllers for fractional order
process is addressed in chapter nine. The difficulties in designing fractional order PID
due to presence of fractional derivatives is explained here. Application of PID
controllers in financial sectors is described in chapter 10. In this chapter, a portfolio
management model with the aim to obtain good returns and decrease portfolio risk
through stabilization of returns, by means of the PID control applied to pure returns,
has been illustrated. The possible extensions in practical application of PID controllers
in other fields, for example, polymerization and production of bromelin are described
in Chapter 11. Each of the above chapters contains applications of the respective
theory presented in it.

I sincerely thank the publisher and book-process-manager for their cooperation in
bringing this book to a presentable manner.

Rames C. Panda

Scientist, Dept of Chemical Engineering, CLRI, Adyar, Chennai
India

Part 1

The Theory of PID Controllers
and Their Design Methods

1

PID Controller Design for
Specified Performance

Štefan Bucz and Alena Kozáková
Institute of Control and Industrial Informatics,

Faculty of Electrical Engineering and Information Technology,
Slovak University of Technology, Bratislava

Slovak Republic

1. Introduction
„How can proper controller adjustments be quickly determined on any control
application?” The question posed by authors of the first published PID tuning method
J.G.Ziegler and N.B.Nichols in 1942 is still topical and challenging for control engineering
community. The reason is clear: just every fifth controller implemented is tuned properly
but in fact:
 30% of improper performance is due to inadequate selection of controller design

method,
 30% of improper performance is due to neglected nonlinearities in the control loop,
 20% of improper closed-loop dynamics is due to poorly selected sampling period.
Although there are 408 various sources of PID controller tuning methods (O´Dwyer, 2006),
30% of controllers permanently operate in manual mode and 25% use factory-tuning
without any up-date with respect to the given plant (Yu, 2006). Hence, there is natural need
for effective PID controller design algorithms enabling not only to modify the controlled
variable but also achieve specified performance (Kozáková et al., 2010), (Osuský et al., 2010).
The chapter provides a survey of 51 existing practice-oriented methods of PID controller
design for specified performance. Various options for design strategy and controller
structure selection are presented along with PID controller design objectives and
performance measures. Industrial controllers from ABB, Allen&Bradley, Yokogawa, Fischer-
Rosemont commonly implement built-in model-free design techniques applicable for
various types of plants; these methods are based on minimum information about the plant
obtained by the well-known relay experiment. Model-based PID controller tuning
techniques acquire plant parameters from a step-test; useful tuning formulae are provided
for commonly used system models (FOPDT – first-order plus dead time, IPDT – integrator
plus dead time, FOLIPDT – first-order lag and integrator plus dead time and SOPDT –
second-order plus dead time). Optimization-based PID tuning approaches, tuning methods
for unstable plants, and design techniques based on a tuning parameter to continuously
modify closed-loop performance are investigated. Finally, a novel advanced design
technique based on closed-loop step response shaping is presented and discussed on
illustrative examples.

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

4

2. PID controller design for performance
Time response of the controlled variable y(t) is modifiable by tuning proportional gain K,
and integrating and derivative time constants Ti and Td, respectively; the objective is to
achieve a zero steady-state control error e(t) irrespective if caused by changes in the
reference w(t) or the disturbance d(t). This section presents practice-oriented PID controller
design methods based on various perfomance criteria. Consider the control-loop in Fig. 1
with control action u(t) generated by a PID controller (switch SW in position “1”).

 n(t)

Fig. 1. Feedback control-loop with load disturbance d(t) and measurement noise n(t)

A controller design is a two-step procedure consisting of controller structure selection (P, PI,
PD or PID) followed by tuning coefficients of the selected controller type.

2.1 Selection of PID controller structure
Appropriate structure of the controller GR(s) is usually selected with respect to zero steady-
state error condition (e()=0), type, and parameters of the controlled plant.

2.1.1 Controller structure selection based on zero steady-state error condition
Consider the feedback control loop in Fig. 1 where G(s) is the plant transfer function.
According to the Final Value Theorem, the steady-state error

  
0 0 0

1lim () lim () ! lim
1 ()

q

q
s s s L

s
e sE s s W s q w

L s s K







  
   

 
 (1)

is zero if in the open-loop L(s)=G(s)GR(s), the integrator degree L=S+R is greater than the
degree q of the reference signal w(t)=wqtq, i.e.

 L q  (2)

where S and R are integrator degrees of the plant and controller, respectively, KL is open-
loop gain and wq is a positive constant (Harsányi et al., 1998).

2.1.2 Principles of controller structure selection based on the plant type
Industrial process variables (e.g. position, speed, current, temperature, pressure, humidity,
level etc.) are commonly controlled using PI controllers. In practice, the derivative part is
usually switched off due to measurement noise. For pressure and level control in gas tanks,
using P controller is sufficient (Bakošová & Fikar, 2008). However, adding derivative part
improves closed-loop stability and steepens the step response rise (Balátě, 2004).

SW 3

Relay

Step generator

PID controller
2
1 w(t) e(t) u(t) y(t)

-

d(t)

G(s)

PID Controller Design for Specified Performance

5

2.1.3 PID controller structure selection based on plant parametres
Consider the FOPDT (j=1) and FOLIPDT (j=3) plant models given as GFOPDT=K1e-D1s/[T1s+1]
and GFOLIPDT=K3e-D3s/{s[T3s+1]} with following parameters

 1
1

1

D
T

  ; 1 1 cK K  ; 3
3

3

D
T

  ; 0 3
3

lim ()

() 2
s c c

c c

sG s T K K
G j


  
  ;

2
3

3 2
3

2 1

1

arctg 




 



 (3)

where Kc and c are critical gain and frequency of the plant, respectively. Normed time
delay j and parameter j can be used to select appropriate PID control strategy. According
to Tab. 1 (Xue et al., 2007), the derivative part is not used in presence of intense noise and a
PID controller is not appropriate for plants with large time delays.

Ranges for  and 
No precise

control
necessary

Precise control needed
High
noise

Low
saturation

Low measu-
rement noise

1>1; 1<1,5 I I+B+C PI+B+C PI+B+C
0,6<1<1; 1,5<1<2,25 I or PI I+A PI+A (PI or PID)+A+C
0,15<1<0,6; 2,25<1<15 PI PI PI or PID PID
1<0,15; 1>15 or 3>0,3; 3<2 P or PI PI PI or PID PI or PID
3<0,3; 3>2 PD+E F PD+E PD+E

Table 1. Controller structure selection with respect to plant model parameters:
A: forward compensation suggested, B: forward compensation necessary, C: dead-time
compensation suggested, D: dead-time compensation necessary, E: set-point weighing
necessary, F: pole-placement

2.2 PID controller design objectives
Consider the following most frequently used PID controller types: ideal PID (4a), real
interaction PID with derivative filtering (4b) and ideal PID in series with a first order filter
(4c)

 1() 1R d
i

G s K T s
T s

 
   

 
; 1() 1

1
d

R
di

T s
G s K

TT s s
N

 
 

   
  
 

; 1 1() 1
1R d

i f
G s K T s

T s T s

  
       

(4)

In practical cases N8;16 (Visoli, 2006). The PID controller design objectives are:
1. tracking of setpoint or reference variable w(t) by y(t),
2. rejection of disturbance d(t) and noise n(t) influence on the controlled variable y(t).
The first objective called also „servo-tuning” is frequent in motion systems (e.g. tracking
required speed); techniques to guarantee the second objective are called „regulator-tuning“.

2.3 Performance measures in the time domain
Performance measures indicating satisfactory quality of setpoint tracking (Fig. 2a) and
disturbance rejection (Fig. 2b) are small maximum overshoot and small decay ratio,
respectively, given as

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

6

 max
max

()
100 [%]

()
y y

y


 



; 1i

DR
i

A
A

  (5)

where y() denotes steady state of y(t). The ratio of two successive amplitudes Ai+1/Ai is
measure of y(t) decaying, where i=1...N, and N is half of the number of y() crossings by
y(t) (Fig. 2b). A time-domain performance measure is the settling time ts, i.e. the time after
which the output y(t) remains within % of its final value (Fig. 2a); typically
=[1%÷5%]y(), DR(1:4;1:2), max(0%;50%). Fig. 2c depicts underdamped (curve 1),
overdamped (curve 2) and critically damped (curve 3) closed-loop step responses.

Fig. 2. Performance measures: DR, ts, max and e(); a) setpoint step response; b) load
disturbance step response; c) over-, critically- and underdamped closed-loop step-responses

2.4 Model-free PID controller design techniques with guaranteed performance
Model-free tuning PID controller techniques are used if plant dynamics is not complicated
(without oscillations, vibrations, large overshoots) or if plant modelling is time demanding,
uneconomical or even unfeasible. To find PID controller coefficients, instead of a full model
usually 2-4 characteristic plant parameters are used obtained from the relay test.

2.4.1 Tuning rules based on critical parameters of the plant
Consider the closed-loop in Fig. 1 with proportional controller. If the controller gain K is
successively increased until the process variable oscillates with constant amplitudes, critical
parameters can be specified: the period of oscillations Tc and the corresponding gain Kc. If
the controller (4a) is considered, coefficients of P, PI and PID controllers are calculated
according to Tab. 2, where c=2/Tc is critical frequency of the plant.

No. Design method, year Cont-
roller K Ti Td Performance or

response
1. (Ziegler & Nichols, 1942) P 0,5Kc - - Quarter decay ratio
2. (Ziegler & Nichols, 1942) PI 0,45Kc 0,8Tc - Quarter decay ratio
3. (Ziegler & Nichols, 1942) PID 0,6Kc 0,5Tc 0,125Tc Quarter decay ratio
4. (Pettit & Carr, 1987) PID Kc 0,5Tc 0,125Tc Underdamped
5. (Pettit & Carr, 1987) PID 0,67Kc Tc 0,167Tc Critically damped
6. (Pettit & Carr, 1987) PID 0,5Kc 1,5Tc 0,167Tc Overdamped
7. (Chau, 2002) PID 0,33Kc 0,5Tc 0,333Tc Small overshoot
8. (Chau, 2002) PID 0,2Kc 0,55Tc 0,333Tc Without overshoot
9. (Bucz, 2011) PID 0,54Kc 0,79Tc 0,199Tc Overshoot max20%
10. (Bucz, 2011) PID 0,28Kc 1,44Tc 0,359Tc Settling time ts13/c

Table 2. Controller tuning based on critical parametres of the plant
Rules No. 1 – 3 represent the famous Ziegler-Nichols frequency-domain method with fast
rejection of the disturbance d(t) for DR=1:4 (Ziegler & Nichols, 1942). Related methods (No.

A
1

A
2

t

y


y m

ax



+

ts

y(


)

t

y

t

1

2
3

y

PID Controller Design for Specified Performance

7

4 – 10) use various weighing of critical parameters thus allowing to vary closed-loop
performance requirements. Methods (No. 1 – 10) are applicable for various plant types,
easy-to-use and time efficient.

2.4.2 Specification of critical parameters of the plant using relay experiment
To quickly determine critical parameters Kc and Tc, industrial autotuners apply a relay test
(Rotach, 1984) either with ideal relay (IR) or a relay with hysteresis (HR). In the loop in Fig. 1
when adjusting the setpoint w(t) in manual mode and switching SW into „3“, a stable limit
cycle around y() arises. Due to switching between the levels –M, +M, G(s) is excited by a
periodic rectangular signal u(t), (Fig. 3a). Then, c and Kc can be calculated from

 2
c

cT
  ; _

4
c IR

c

M
K

A
 ; _

4(0,5)DB
c HR

c

M
K

A





 (6)

where the period and amplitude of oscillations Tc and Ac, respectively, can be obtained from
a record of y(t) (Fig. 3b); DB is the width of the hysteresis. Relay amplitude M is usually
adjusted at 3%10% of the control action limit. A relay with hysteresis is used if y(t) is
corrupted by measurement noise n(t) (Yu, 2006); the critical gain is calculated using (6c).

Fig. 3. A detailed view of u(t) and y(t) to determine critical parameters Kc and Tc

2.5 Model-based PID controller design with guaranteed performance
Steday-state and dynamic properties of real processes are described by simple FOPDT,
IPDT, FOLIPDT or SOPDT models. Model parameters further used to calculate PID
controller coefficients can be found e.g. from the plant step responses (Fig. 4 and 5).

2.5.1 Specification of FOPDT, IPDT and FOLIPDT plant model parameters
According to Fig. 1, the plant step response is obtained by switching SW into „2“ and
performing a step change in u(t). Plant model parameters are obtained by evaluating the
particular step response (Fig. 4).

Fig. 4. Typical step responses of a) FOPDT; b) IPDT and c) FOLIPDT models

From the read-off parameters, transfer functions of individual models have been obtained

y

t t

u M
Ac

T1

D1
t

y
K1

 D2 1

K
2

D3 T3 1

K
3

t

y y

t

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

8

1

1

1
()

1

D s

FOPDT
K e

G s
T s





;

2
2()

D s

IPDT
K e

G s
s


 ;

 
3

3

3
()

1

D s

FOLIPDT
K e

G s
s T s





 (7)

2.5.2 Tuning formulae for FOPDT models
FOPDT models (7a) are used for chemical processes, thermal systems, manufacturing
processes etc. Corresponding P, PI and PID coefficients are calculated using formulae in Tab. 3.

No. Design method, year,
control purpose

Cont-
roller K Ti Td Performance

11.
(Ziegler & Nichols,
1942)

P 1/1 - -
Quarter decay
ratio (δDR=1:4) 12. PI 0,9/1 3D1 -

13. PID 1,2/1 2D1 0,5D1
14.

(Chien et al., 1952),
Regulator tuning

PI 0,6/1 4D1 - max=0%,
D1/T1(0,1;1) 15. PID 0,95/1 2,38D1 0,42D1

16. PI 0,7/1 2,33D1 - max=20%,
D1/T1(0,1;1) 17. PID 1,2/1 2D1 0,42D1

18.
(Chien et al., 1952),
Servo tuning

PI 0,35/1 1,17D1 - max=0%,
D1/T1(0,1;1) 19. PID 0,6/1 D1 0,5D1

20. PI 0,6/1 D1 - max=20%,
D1/T1(0,1;1) 21. PID 0,95/1 1,36D1 0,47D1

22. (ControlSoft Inc.,
2005)

PID 2/K1 T1+D1 max(D1/3;T1/6) Slow loop
23. PID 2/K1 T1+D1 min(D1/3;T1/6) Fast loop

Table 3. PID tuning rules based on FOPDT model; 1=K1D1/T1 is the normed process gain

Formulae No. 11 – 13 represent the time-domain (or reaction curve) Ziegler-Nichols method
(Ziegler & Nichols, 1942) and usually give higher open-loop gains than the frequency-
domain version. Algorithms by Chien-Hrones-Reswick provide different settings for
setpoint regulation and disturbance rejection for two representative maximum overshoot
values.

2.5.3 Tuning formulae for IPDT and FOLIPDT models
While dynamics of slow industrial processes (polymer production, heat exchangers) can be
described by IPDT model (7b), electromechanic subsystems of turning machines and
servodrives are typical examples for using FOLIPDT model (7c).

No. Design method, year, model Cont-
roller K Ti Td Perfor-

mance
24. (Haalman, 1965), IPDT P 0,66/(K2D2) - - Ms=1,9
25. (Ziegler & Nichols, 1942), IPDT PI 0,9/(K2D2) 3,33D2 - δDR=1:4
26. (Ford, 1953), IPDT PID 1,48/(K2D2) 2D2 0,37D2 δDR=1:2,7
27. (Coon, 1956), FOLIPDT P x3/[K3(D3+T3)] - - δDR=1:4
28. (Haalman, 1965), FOLIPDT PD 0,66/(K3D3) - T3 Ms=1,9

Table 4. Tuning rules based on IPDT and FOLIPDT model parameters

PID Controller Design for Specified Performance

9

According to Haalman (rules No. 24 and 28), controller transfer function GR(s)=L(s)/G(s),
where L(s)=0,66e-Ds/(Ds) is the ideal loop transfer function guaranteeing maximum closed-
loop sensitivity Ms=1,9 to disturbance d(t), (see subsection 2.8.1). For various G(s), various
controller structures are obtained. The gain K in rule No. 27 depends on the normed time
delay 3=D3/T3 of the FOLIPDT model; for corresponding couples hold: (3;x3)={(0,02;5),
(0,053;4); (0,11;3); (0,25;2,2); (0,43;1,7); (1;1,3); (4;1,1)}. Due to integrator contained in IPDT
and FOLIPDT models, I-term in the controller structure is needed just to achieve zero
steady-state error e() under steady-state disturbance d().

2.5.4 Tuning formulae for SOPDT plant models
Flexible systems in wood processing industry, automotive industry, robotis, shocks and
vibrations damping are often modelled by SOSPTD models with transfer functions

  

4
4

4 5
()

1 1

D s

SOPDT
K e

G s
T s T s




 
;

6
6

2 2
6 6 6

()
2 1

D s

SOPDT
K e

G s
T s T s




 
 (8)

For SOPDT model (8b), the relative damping 6(0;1) indicates oscillatory step response.

Fig. 5. Step response of SOPDT model: a) non-oscillatory, b) oscillatory

If 6>1, SOPDT model (8a) is used; its parameters are found from the non-oscillatory step
response in Fig. 5a using the following relations

  2 2
4,5 2 2 1

1 4
2

T C C C   ; 0,33 0,7
4 0,516 1,067

t t
D   ;

 0,33 0,7
1 1,259

t t
C


 ; 2 4()

S
C D

y
 


 (9)

where S=K4(T4+T5+D4) denotes the area above the step response of y(t), and y() is its
steady-state value. Parameters of the SOPDT model (8b) can be found from evaluation of 2-4
periods of step response oscillations (Fig. 5b) using following rules (Vítečková, 1998)

1

6
2 2 1

ln

ln

i

i

i

i

a
a

a
a












;  

2
6

6 1 1
1

NT t t
N


 


  ;  6 1 1
1

1 1
2

N

i N
i

N
D t t t

N 


 
   

  
 (10)

Quality of identification improves with increasing number of read-off amplitudes N. If N>2
several values 6, T6 and D6 are obtained and their average is taken for further calculations.
Tab. 5 summarizes useful tuning formulae for both oscillatory and non-oscillatory systems
with SOPDT model properties.

S

y

t0,33 t0,7

0,33y()

0,7y()

y()

t

D4

y(


)

a2 A2

t1 t2 t3

a1

a3

A1
A3

y

t

t0=D6

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

10

No. Method,
year

Cont-
roller K Ti Td Performance for

29. (Suyama,
1992) PID 4 5

4 42
T T

K D
 T4+T5 4 5

4 5

T T
T T

 Closed-loop step response
overshoot max=10%

30. Vítečková,
(1999),
Vítečková
et al., (2000)

PID 4 5
4

4 4

T T
x

K D
 T4+T5 4 5

4 5

T T
T T

Overdamped plants; T5>T4
max=0%: x4=0,368
max=30%: x4=0,801

31. PID 6 6 6

6 6

x T
K D
 26T6

6

62
T


Underdamped plants (0,5<61)
max=0%: x6=0,736
max=30%: x6=1,602

32. (Wang &
Shao, 1999) PID 6 6 6

6 6

x T
K D
 26T6

6

62
T


 [GM=2, M=45]: x6=1,571
[GM=5, M=72]: x6=0,628

33. (Chen
et al., 1999) PID 6 6 6

6 6

x T
K D
 26T6

6

62
D


 [GM;M;Ms]=[3,14;61,4;1]: x6=1,0
[GM;M;Ms]=[1,96;44,1;1,5]: x6=1,6

Table 5. Tuning rules based on SOPDT model parameters

2.6 PID controller design based on optimization techniques
Optimal PID controller tuning can be found by minimizing the performance index

2

0
(, ,) (, , ,)n

i d i dI K T T t e K T T t dt

    (11)

Its particular cases are known as integral square error (ISE) for n=0; integral squared time
weighed error (ISTE) for n=1, and integral squared time-squared weighed error (IST2E) for
n=2. Some tuning formulae for PID controller in form (4a) are shown in Tab. 6. Settling time
ts in rules No. 40 and 41 is affected by D2.

No. Method, year, model K Ti Td Performance
34. (Zhuang & Atherton,

1993), FOPDT model,
10,1;1

1,47310,970/K1 0,897T110,753 0,550T110,948 Minimum ISE
35. 1,46810,970/K1 1,062T110,725 0,443T110,939 Minimum ISTE
36. 1,53110,960/K1 1,030T110,746 0,413T110,933 Minimum IST2E
37. (Zhuang & Atherton,

1993), FOPDT model,
11,1;2

1,52410,735/K1 0,885T110,641 0,552T110,851 Minimum ISE
38. 1,51510,730/K1 1,045T110,598 0,444T110,847 Minimum ISTE
39. 1,59210,705/K1 1,045T110,597 0,414T110,850 Minimum IST2E
40. (Wang a Cluett, 1997),

IPDT model
0,9588/[K2D2] 3,0425D2 0,3912D2 ts=D2

41. 0,3144/[K2D2] 11,1637D2 0,1453D2 ts=5D2

Table 6. Tuning rules based on minimizing performance indices

2.7 PID controller setting for unstable FOPDT models
Minimization of performance indices can be applied also for unstable FOPDT models

1

1
_

1
()

1

D s

FOPDT US
K e

G s
T s





 (12)

PID Controller Design for Specified Performance

11

leading to simple tuning rules for PID controller (4a) (No. 42 – 44 in Tab. 7). Tuning rules
No. 45 and 46 for PID controller (4c) show that settling time ts increases with growing
normed time delay 1=D1/T1 of the FOPDT model (12).

No. Method, year K Ti Td Tf Performance
42. (Visoli, 2001),

Regulator
tuning

1,371/K1 2,42T111,18 0,60T1 - Minimum ISE
43. 1,371/K1 4,12T110,90 0,55T1 - Minimum ISTE
44. 1,701/K1 4,52T111,13 0,50T1 - Minimum IST2E
45. (Chandrashekar

et al., 2002)
10,3662/K1 0,3874T1 0,0435T1 0,0134T1 ts=0,1T1: 1=0,1

46. 2,0217/K1 4,65T1 0,2366T1 0,0696T1 ts=0,8T1: 1=0,5

Table 7. Tuning rules for unstable FOPDT model

Using tuning methods shown in Tab. 2 – 7, achieved performance is a priori given by the
chosen metod (e.g. a quarter decay ratio if using Ziegler-Nichols methods No. 11 – 13 in
Tab. 3), or guaranteed performance however not specified by the designer (e.g. in Chen
method No. 33 in Tab. 5, a gain margin GM=1,96, a phase margin M=44,1, and a maximum
peak of the sensitivity to disturbance d(t) Ms=1,5).

2.8 PID controller design for specified performance
These methods provide tuning rules are based on a single tuning parameter that enables to
systematically affect closed-loop performance by step response shaping.

2.8.1 Performance measures used as a PID tuning parameter
Most frequent parameters for tuning PID controllers are following performance measures
(Åström & Hägglund, 1995):
 M and GM: phase and gain margins, respectively,
 Ms and Mt: maximum peaks of sensitivity S(j) and complementary sensitivity T(j)

magnitudes, respectively,
 : required closed-loop time constant.
If a controller GR(j) guarantees that S(j) or T(j) do not overrun prespecified values Ms
or Mt, respectively, defined by

 1sup () sup
1 ()sM S j

L j 



 


; ()sup () sup

1 ()t
L j

M T j
L j 





 


 (13)

over 0,), then the Nyquist plot L(j) of the open-loop L(s)=G(s)GR(s) avoids the
respective circle MS or MT , each given by the their center and radius as follows

  1, 0SC j  , 1
S

s
R

M
 ;

2

2 , 0
1

t
T

t

M
C j

M

 
  

  
,

21
t

T
t

M
R

M
 


 (14)

If L(j) avoids entering the circles corresponding to MS or MT, a safe distance from the point
CS is kept (Fig. 6a). Typical S(j) and T(j) plots for properly designed controller are
plotted in Fig. 6b. The disturbance d(t) is sufficiently rejected if Ms(1,2;2). The reference
w(t) is properly tracked by the process output y(t) if Mt(1,3;2,5). With further increasing of
Mt the closed-loop tends to be oscillatory.

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

12

Fig. 6. a) Definition and geometrical interpretation of M and GM in the complex plane;
b) Sensitivity and complementary sensitivity magnitudes S(j), T(j) and performance
measures Ms, Mt

From Fig. 6a results, that increasing open-loop phase margin M causes moving the gain
crossover L(ja*) lying on the unit circle M1 away from the critical point (-1,j0). Increasing
open-loop gain margin GM causes moving the phase crossover L(jf*) away from (-1,j0).
Therefore, parameters M or GM given by

 *180 arg ()M aL    ;
*

1
()

M
f

G
L j

 (15)

are frequently used performance measures, their typical values are M(20;90), GM(2;5).
Relations between them are given by following inequalities

 12arcsin
2M

sM


 
  

 
; 12arcsin

2M
tM


 

  
 

;
1

s
M

s

M
G

M



; 11M

t
G

M
  (16)

The point at which the Nyquist plot L(j) touches the MT circle defines the closed-loop
resonance frequency Mt.

2.8.2 Tuning formulae with performance specification
Table 8 shows open formulae for PID controller design. The coefficients tuning is carried out
with respect to closed-loop performance specification. Rules No. 47 – 49 consider tuning of
ideal PID controller (4a). To apply the Rotach method, knowledge of the plant magnitude
G(j) is supposed as well as of the roll-off of argG() at =Mt, where the maximum peak
Mt of the complementary sensitivity is required. Method No. 50 is based on so-called
-tuning, with the resulting closed-loop expressed as a 1st order system with time constant ;
this rule considers a real PID controller (4b) with filtering constant in the derivative part
Tf=Td/N=0,5D1/(1+D1) where  is to be chosen to meet following conditions: >0,25D1;
>0,25T1 (Morari & Zafiriou, 1989). The -tuning technique is used also in the rule No. 51 to
design interaction PI controller.

Re
Ms

Ms
1

0 

S(j)

Mt 

Mt

T(j)
1

0

L(jf*)
M

1
G

M

MT
MS

-1
RS

RT

0

L(j)

Im

M1

L(ja*)
argL(a*)

CT

PID Controller Design for Specified Performance

13

No.
Design method,
year,
model

K Ti Td

47.
(Hang & Åström,
1988),
Non-model

KcsinM
(1 cos)

sin
c M

M

T  
 

 (1 cos)
4 sin

c M

M

T  
 

48. (Rotach, 1994),
Non-model 2

()

1
t Mt

t

M G j

M




  2

2
arg Mt

Mt
Mt

d G

d






     
 

 arg1
2

Mt

Mt

d G

d




  

49.
(Wojsznis
et al., 1999),
FOPDT

cosc M

M

K
G

  21c
M M

T
tg tg  

  21
4

c
M M

T
tg tg  



50.
(Morari & Zafiriou,
1989),
FOPDT  

1 1

1 1

0,5T D
K D




 1 1
1
2

T D 1 1

1 12
T D
T D

51.
(Chen & Seborg,
2002),
FOPDT  

2
1 1 1

2
1 1

2T D T

K D

   

 

2
1 1 1

1 1

2T D T
T D
   


 -

Table 8. PID design formulae for specified performance based on tuning parameters M, GM,
Mt and 

2.8.3 Performance evaluation
Phase margin M is the most wide-spread performance measure in PID controller design.
Maximum overshoot max and settling time ts of the closed-loop step response are related
with M according to Reinisch relations

 max
0,91 64,55 38 ;71
1,53 88,46 12 ;38

M M

M M

for
for

 


 
         

;
22

max 100 tb Me   ; * *
4,s

a a

t
 
 

 
  
 

 (17)

valid for 2nd order closed-loop with relative damping (0,25;0,65) where a* is the gain
crossover frequency (Hudzovič, 1982). Relations

 max
1.18 (0)

100
(0)
tM T

T



 [%];  *

3 1,3;1,5s t
a

t for M


  (18)

(Hudzovič, 1982); (Grabbe et al., 1959-61) are general for any order of the closed-loop T(s); if
the controller has the integral part then T(0)=T(=0)=1.
The engineering practice is persistently demanding for PID controller design methods
simultaneously guaranteeing several performance criteria, especially maximum overshoot
ηmax and settling time ts. However, we ask the question: how to suitably transform the
above-mentioned engineering requirements into frequency domain specifications applicable
for PID controller coefficients tuning? The response can be found in Section 3 where a novel
original PID controller design method is presented.

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

14

3. Advanced PID controller design method based on sine-wave identification
The presented method is applicable for linear stable SISO systems even with unknown
mathematical model. The control objective is to provide required maximum overshoot max
and settling time ts of the process variable y(t). The method enables the designer to prescribe
max and ts within following ranges (Bucz et al., 2010b, 2010c), (Bucz, 2011)
 max0%; 90% and ts6,5/c; 45/c for systems without integrator,
 max9,5%; 90% and ts11,5/c; 45/c for systems with integrator,
where c is the plant critical frequency. The PID controller design provides guaranteed
phase margin M. The tuning rule parameter is a suitably chosen point of the plant
frequency response obtained by a sine-wave signal with excitation frequency n. The
designed controller then moves this point into the gain crossover with the required phase
margin M. With respect to engineering requirements, the pair (n;M) is specified on the
closed-loop step response in terms of ηmax and ts according to parabolic dependencies in
Fig. 11 and Fig. 14-16. A multipurpose loop for the proposed sine-wave method is in Fig. 7.

Fig. 7. Multipurpose loop for identification and control using the sine-wave method

3.1 Plant identification by a sinusoidal excitation input
By switching SW into “4”, the loop in Fig. 7 opens; a stable plant with unknown model G(s)
is excited by a persistent sinusoid u(t)=Unsin(nt) (Fig. 8a) where Un denotes the amplitude
and n excitation frequency. The plant output y(t)=Ynsin(nt+) is also a persistent sinusoid
with the same frequency n, amplitude Yn and phase shift  with respect to the input
excitation sinusoid (Fig. 8b). From the stored records of y(t) and u(t) it is possible to read-off
the amplitude Yn and phase shift n and thus to identify a particular point of the plant
frequency response G(j) under excitation frequency n with coordinates G≡G(jn)

 arg () arg ()()() ()
()

n nj G j Gn n
n n

n n

Y
G j G j e e

U
  


  (19)

where =argG(n). The point G(jn) can be plotted in the complex plane (Fig. 8c).

Fig. 8. Time responses of a) u(t); b) y(t), and c) location of G(jn) in the complex plane

SW

w(t) e(t) u(t) y(t)

- 3

Relay

Sine-wave generator

PID controller
4
5 G(s)

Yn

Tn 

y(t)

t

Tn=2/n

Un

t

u(t)



G(jn)
n

n

Y
U

Im Re

PID Controller Design for Specified Performance

15

The output sinusoid amplitude Yn can be affected by the amplitude Un of the excitation
sinusoid generated by the sine wave generator; it is recommended to use Un=37%umax.
Identified plant parameters are represented by the triple n,Yn(n)/Un(n),φ(n). In the
SW position „4“, identification is performed in the open-loop. Hence, this method is
applicable only for stable plants. The excitation frequency n is to be adjusted prior to
identification and taken from the empirical interval (29) (Bucz et al., 2010a, 2010b, 2011).

3.2 Sine-wave method tuning rules
In the control loop in Fig. 7, let us switch SW in „5“and put the PID controller into manual
mode. The closed-loop characteristic equation 1+L(j)=1+G(j)GR(j)=0 at the gain
crossover frequency a* can be broken down into the amplitude and phase conditions as
follows

 * *() () 1a R aG j G j   ; * *arg () arg () 180a R a MG G       (20)

where M is the required phase margin, L(jn) is the open-loop transfer function. Denote
=argGR(a*). We are searching for K, Ti and Td of the ideal PID controller (4a). Comparing
frequency transfer functions of the PID controller in parallel and polar forms

 1()R d
i

G j K jK T
T

 


 
   

 
; () () () cos () sinj

R R R RG j G j e G j j G j        (21)

coefficients of PID controller can be obtained from the complex equation

 *
* * *

1 cos sin
() ()

d a
i a a a

K jK T j
T G j G j

 
  

 
    

  
, (22)

at =a* using the substitution GR(ja*)=1/G(ja*) resulting from the amplitude condition
(20a). The complex equation (22) is solved as a set of two real equations

*

cos
()a

K
G j




 ; *
* *

1 sin
()

d a
i a a

K T
T G j


 

 
  

  
 (23)

where (23a) is a general rule for calculation of the controller gain K. Using (23a) and the ratio
of integration and derivative times =Ti/Td in (23b), a quadratic equation in Td is obtained
after some manipulations

  22 * * 1 0d a d aT T tg    


 (24)

A positive solution of (24) yields the rule for calculating the derivative time Td

2

* *
1 1

42d
a a

tg tg
T

 
 

   ; *180 arg ()M aG       (25)

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

16

where =argGR(a*) is found from the phase condition (20b). Thus, using the PID controller
with coefficients {K;Ti=Td;Td}, the identified point G(jn) of the plant frequency response
with coordinates (19) can be moved on the unit circle M1 into the gain crossover LA≡L(ja*);
the required phase margin M is guaranteed if the following identity holds between the
excitation and amplitude crossover frequencies n and a*, respectively

 *
a n  (26)

Thus

 *() ()a nG j G j  ; *arg () arg ()a nG G    ; 180 M       (27)

and coordinates of the gain crossover LA are

 *() () ,arg () 1 , 180A a n n n ML L j j L j L                (28)

Substituting (27a) and (27b) into (23a) and (23b), respectively, and (26) into (25a), tuning
rules in Table 9 are obtained (Bucz et al., 2010a, 2010b, 2010c, 2011), (Bucz, 2011). Resulting
PID controller coefficients guarantee required phase margin M for =4.

No. Design
method, year

Cont-
roller K Ti Td Range of ;

=180+M

52. Sine-wave
method, 2010 PI

cos
()nG j



 1

ntg 
  ;0

2
  

 

53. Sine-wave
method, 2010 PD

cos
()nG j



 
1

n
tg


 0;

2
 

 
 

54. Sine-wave
method, 2010 PID

cos
()nG j



 dT
21 1

2 4n n

tg tg 
  

  ;
2 2
   

 

Table 9. PI, PD and PID controller tuning rules according to the sine-wave method

Note that PI controller tuning rules were derived for Td=0, and PD tuning rules for Ti in
(21a). The excitation frequency is taken from the interval (Bucz et al., 2011), (Bucz, 2011)

 0,2 ;0,95n c c   (29)

obtained empirically by testing the sine-wave method on benchmark examples (Åström &
Hägglund, 2000). Shifting the point G(jn)=G(jn)ej into the gain crossover LA(jn) on the
unit circle M1 is depicted in Fig. 9a.

3.3 Controller structure selection using the „triangle ruler“ rule
The argument Θ appearing in tuning rules in Tab. 9 indicates, what angle is to be
contributed to the identified phase φ by the controller at n to obtain the resulting open-loop
phase (-180°+M) needed to provide the required phase margin M. The working range of
PID controller argument is the union of PI and PD controllers phase ranges symmetric with
respect to 0

PID Controller Design for Specified Performance

17

Re



Im

0

LA

M

L(j)

-1 1

G(j)
G

n
n



M1

G(jn) L(jn)

PD

PI

      90 ,0 0 , 90 90 , 90PID PI PD                 (30)

The working range (30) can be interpreted by means of an imaginary transparent triangular
ruler turned as in Fig. 9b; its segments to the left and right of the axis of symmetry represent
the PD and PI working ranges, respectively. Put this ruler on Fig. 9a, the middle of the
hypotenuse on the complex plane origin and turn it so that its axis of symmetry merges with
the ray (0,G). Thus, the ruler determines in the complex plane the cross-hatched area
representing the full working range of the PID controller argument. The controller type is
chosen depending on the situation of the ray (0,LA) forming the angle M with the negative
real halfaxis: situation of the ray (0,LA) in the left-hand-sector suggests PD controller, and in
the right-hand sector the PI controller. The case when the phase margin M is achievable
using both PI or PID controller is shown in Fig. 9b (Bucz et al., 2010b, 2011), (Bucz, 2011).

Fig. 9. a) Graphical interpretation of M, a* and shifting G into LA at a*=n; b) controller
structure selection with respect to location of G and LA using the „triangle ruler“ rule

3.4 Evaluation of closed-loop performance under the sine-wave type PID controller
This subsection answers the following question: how to transform required the maximum
overshoot max and settling time ts into the couple of frequency-domain parametres (n,M)
needed for identification and PID controller coefficients tuning (Bucz, 2011)?

3.4.1 Systems without integrator
Looking for appropriate transformation : (max,ts)(n,M) we have considered typical
phase margins M given by the set

    20 ,30 ,40 ,50 ,60 ,70 ,80 ,90Mj          , j=1...8 (31)

split into 5 equal sections n=0,15c; let us generate the set of excitation frequencies

    0,2 ;0,35 ;0,5 ;0,65 ;0,8 ;0,95nk c c c c c c       , k=1...6 (32)

Elements of (32) divided by the plant critical frequency c determine the set of so-called
excitation levels

Re



Im

0

LA

M

L(j)

-1 1

G(j)
G

n
a*



M1

G(jn)
L(jn)

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

18

  k nk c      0,2;0,35;0,5;0,65;0,8;0,95k  , k=1...6 (33)

Fig. 10 shows closed-loop step responses under PID controllers designed for the plant

 1
1()

(1)(0,5 1)(0,25 1)(0,125 1)
G s

s s s s


   
 (34)

for three different phase margins M=40,60,80 each on three excitation levels
1=n1/c=0,2; 3=n3/c=0,5 and 5=n5/c=0,8. Qualitative effect of nk and Mj on
closed-loop step response is demonstrated.

Fig. 10. Closed-loop step responses of G1(s) under PID controllers designed for various M
and n

Achieving ts and ηmax was tested by designing PID controller for a vast set of benchmark
examples (Åström & Hägglund, 2000) at excitation frequencies and phase margins
expressed by a Cartesian product Mj×nk of (31) and (32) for j=1...8, k=1...6. Acquired
dependencies ηmax=f(M,n) and ts=(M,n) are plotted in Fig. 11 (Bucz et al., 2010b, 2011).

Fig. 11. Dependencies: a) ηmax=f(M,n); b) τs=cts=f(M,n) for nk×Mj, j=1...8, k=1...6
(relative settling time τs is ts weighed by the critical frequency c of the plant)

0 5 10 15 20
0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6
Closed loop step responses, n=0,8c

Time [s]

C
on

tro
lle

d
va

ria
bl

e
y(

t)

M=40°

M=60°

M=80°







0 5 10 15 20
0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6
Closed loop step responses, n=0,2c

Time [s]

C
on

tro
lle

d
va

ria
bl

e
y(

t)

M=40°

M=60°

M=80°

0 5 10 15 20
0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6
Closed loop step responses, n=0,5c

Time [s]

C
on

tro
lle

d
va

ria
bl

e
y(

t)

M=40°

M=60°

M=80°

20 30 40 50 60 70 80 90
0

10

20

30

40

50

60

70

80

90 max M n

Phase margin M [°]

M
ax

im
um

 o
ve

rs
ho

ot
 

m
ax

 [%
]

n=0,2c

n=0,35c

n=0,5c

n=0,65c

n=0,8c

n=0,95c





20 30 40 50 60 70 80 90
5

10

15

20

25

30

35

40

45 max M n

Phase margin M [°]

R
el

at
iv

e
se

ttl
in

g
tim

e
  s

= 
ct s [-

]

n=0,2c

n=0,35c

n=0,5c

n=0,65c

n=0,8c

n=0,95c





Dependencies max=f(M,n), for systems without integrator, =4 Dependencies τs=f(M,n), for systems without integrator, =4

PID Controller Design for Specified Performance

19

Considering (26) resulting from the assumptions of the engineering method, the settling
time can be expressed by the relation

 s
n

t



 (35)

similar to (17c) (Hudzovič, 1989),  is the curve factor of the step response. In (17c) valid for
a 2nd order closed-loop,is from the interval (1;4) and depends on the relative damping
(Hudzovič, 1989). In case of the proposed sine-wave method,  varies in a considerably
broader interval (0,5;16) found empirically, and strongly depends on M, i.e. =f(M) at the
given excitation frequency n. To examine closed-loop settling times of plants with various
dynamics, it is advantageous to define the relative settling time (Bucz et al., 2011)

 s s ct  (36)

Substituting n=c into (35), the following relation for the relative settling time is obtained

 s ct
 


  s
 


 (37)

where ts is related to the critical frequency c. By substituting c in (37) its left-hand side is
constant for the given plant, independent of n. Fig. 11b depicts (37b) empirically evaluated
for different excitation frequencies nk; it is evident that at every excitation level k with
increasing phase margin M the relative settling time τs first decreases and after achieving its
minimum s_min it increases again. Empirical dependencies in Fig. 11 were approximated by
quadratic regression curves and called B-parabolas. B-parabolas are a useful design tool to
carry out the transformation :(max,ts)(n,M) that enables choosing appropriate values of
phase margin and excitation frequencies M and n, respectively, to provide performance
specified in terms of maximum overshoot max and settling time ts (Bucz et al., 2011). Note
that pairs of B-parabolas at the same level (Fig. 11a, Fig. 11b) are always to be used.

Procedure 1. Specification of M and n from max and ts from B-parabolas prior to
designing the controller

1. Set the PID controller into manual mode. Find the plant critical frequency c using the
multipurpose loop in Fig. 7 (SW in position „3“).

2. From the required settling time ts calculate the relative settling time τs=cts.
3. On the vertical axis of the plot in Fig. 11b find the value of τs calculated in Step 2.
4. Choose the excitation level  (e.g. 5=n5/c=0,8).
5. For τs, find the corresponding phase margin M on the parabola τs=f(M,n) with the

chosen excitation level found in Step 4.
6. Find M from Step 5 on the horizontal axis of the plot in Fig. 11a.
7. For M, find the corresponding maximum overshoot ηmax on the parabola ηmax=f(M,n)

with the chosen excitation level found in Step 4.
8. If the found ηmax is inappropriate, repeat Steps 4 to 7 for other parabolas τs=f(M,n) and

ηmax=f(M,n) corresponding to other levels k=nk/c (related with the choice
5=n5/c=0,8 for k=0,2;0,35;0,50;0,65;0,95, k=1...4,6). Repeat until both the required
performance measures ηmax and ts are satisfied.

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

20

9. Calculate the excitation frequency n according to the relation n=c using the critical
frequency c (from Step 1) and the chosen excitation level  (from Step 4).

Discussion

When choosing M=40 on the B-parabola corresponding to the excitation level
5=n5/c=0,8 (further denoted as B0,8 parabola), maximum overshoot max=40% and
relative settling time τs10 are expected. Point  corresponding to these parameters is
located on the left (falling) portion of B0,8 yielding oscillatory step response (see response 
in Fig. 10c). If the phase margin increases up to M=60, the relative settling time decreases
up to the point  on the right (rising) portion of the B0,8 parabola; the corresponding step
response  in Fig. 10c is weakly-aperiodic. For the phase margin M=80 the B0,8 parabola
indicates a zero maximum overshoot, the relative settling time τs=20 corresponds to the
position  on the B0,8 parabola with aperiodic step response  (Fig. 10c). If the maximum
overshoot max=20% is acceptable then M=53 yields the least possible relative settling time
τs=6,5 on the given level 5=0,8 (“at the bottom” of B0,8) (Bucz et al., 2011), (Bucz, 2011).
Procedure 2. PID controller design using the sine-wave engineering method

1. From the required values (ηmax,ts) specify the couple (n;M) using Procedure 1.
2. Identify the plant using the sinusoidal excitation signal with frequency n specified in

Procedure 1. The switch SW is in position „4“.
3. Specify =argG(n), andG(jn). Calculate the controller argument  by substituting 

and M into (27c); if  is within the range shown in the last column of Tab. 9, go to
Step 4, if not, change (n;M) and repeat Steps 1-3.

4. Substitute the identified values =argG(n), G(jn) and specified M into the tuning
rules in Tab. 9 to calculate PID controller parameters.

5. Adjust the resulting PID controller values, switch into automatic mode and complete
the controller by switching SW into position „5“.

Example 1

Using the sine-wave method, ideal PID controller (4a) is to be designed for the operating
amplifier modelled by the transfer function GA(s)

 3 3
1 1()

(1) (0,01 1)A
A

G s
T s s

 
 

 (38)

The controller has to be designed for two values of the maximum overshoot of the closed-
loop step response max1=30% (Design No. 1) and max2=5% (Design No. 2) and maximum
relative settling time τs=12 in both cases.
Solution

1. Critical frequency of the plant identified by the Rotach test is c=173,216[rad/s] (the
process is “fast”). The prescribed settling time is ts=τs/c=12/173,216[s]=69,3[ms].

2. For the Design No. 1 (max1;τs)=(30%;12), a suitable choice is (M1;n1)=(50;0,5c)
resulting from the B0,5 parabola in Fig. 11. The performance in Design No. 2
(max2;τs)=(5%;12) can be achieved for (M2;n2)=(70;0,8c) chosen from the B0,8 parabola
in Fig. 11.

3. Identified points for the Designs No. 1 and No. 2 are GA(j0,5c)=0,43e-j120 and
GA(j0,8c)=0,19e-j165, respectively. According to Fig. 12a, both points are located in the

PID Controller Design for Specified Performance

21

Real Axis

Im
ag

in
ar

y
Ax

is

-1 -0.8 -0.6 -0.4 -0.2 0 0.2 0.4 0.6 0.8 1

-1

-0.8

-0.6

-0.4

-0.2

0

0.2

0.4

0.6

0.8

1

0 0.05 0.1 0.15 0.2 0.25 0.3
0

0.5

1

1.5

Time [s]

C
on

tro
lle

d
va

ria
bl

e
y(

t)

Closed-loop step response of the operational amplifier

M2=70, n2=0,8c

max2*=4,89%, ts2*=60,5[ms]

M1

GA(j)

70 50

Open-loop Nyquist plots, M1=50, n1=0,5c; M2=70, n2=0,8c

LA1(j0,5c)

GA(j0,5c)
GA(j0,8c)

LA2(j0,8c)

0 0.05 0.1 0.15 0.2 0.25 0.3
0

0.5

1

1.5

Time [s]

C
on

tro
lle

d
va

ria
bl

e
y(

t)

M1=50, n1=0,5c

max1*=29,7%, ts1*=58,4[ms]

Closed-loop step response of the operational amplifier

LA1(j)

LA2(j)

Quadrant II of the complex plane, on the Nyquist plot GA(j) (solid line) which verifies
the identification.

4. Using the PID controller designed for (M1;n1)=(50;0,5c), the point GA(j0,5c) is moved
into the gain crossover LA1(j0,5c)=1e-j130 on the unit circle M1, which verifies achieving the
phase margin M1=180-130=50 (dashed line in Fig. 12a). The point GA(j0,8c) has been
moved into LA2(j0,8c)=1e-j110 by the PID controller designed for (M2;n2)=(80;0,8c)
yielding the phase margin M2=180-110=70 (dotted line in Fig. 12a).

5. Achieved performance according to the closed-loop step response in Fig. 12b (dashed
line) is max1*=29,7%, ts1*=58,4[ms]. Performance in terms of max2*=4,89%, ts2*=60,5[ms]
identified from the closed-loop step response in Fig. 12b (dotted line) fulfils the
performance requirements.

Fig. 12. a) Open-loop Nyquist plots; b) closed-loop step responses of the operational
amplifier, required performance max1=30%, max2=5% and τs=12

3.4.2 Systems with time delay
The sine-wave method is applicable also for plants with time delay considered as difficult-
to-control systems. It is a well-known fact, that the time delay D turns the phase at each
frequency n0,) by nD with respect to the delay-free system. For time delayed plants,
phase condition of the sine-wave method (20b) is extended by additional phase φD=-nD

  ´ 180D M         (39)

where φ´ is the phase of the delay-free system and

 ´
D    (40)

is the identified phase of the plant including the time delay. The added phase φD=-nD can
be associated with the required phase margin M

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

22

  ´ 180 M nD         (41)

The only modification in using the PID tuning rules in Tab. 9 is that increased required
phase margin is to be specified (Bucz, 2011)

 ´
M M nD    (42)

and the controller working angle Θ is computed using the relation

  ´180 M nD         (43)

The phase delay nD increases with increasing frequency of the sinusoidal signal n.
To lessen the impact of time delay on closed-loop dynamics, it is recommended to use the
smallest possible added phase φD=-nD.

Discussion

Time delay D can easily be specified during critical frequency identification as the time
D=Ty-Tu, that elapses since the start of the test at time Tu until time Ty, when the system
output starts responding to the excitation signal u(t). A small added phase φD=-nD due to
time delay can be secured by choosing the smallest possible n attenuating effect of D in (43)
and subsequently in the PID controller design.
Therefore, when designing PID controller for time delayed systems according to Procedure
1, in Step 4 it is recommended to choose the lowest possible excitation level on the
performance B-parabolas (most frequently n/c=0,2 resp. 0,35) and corresponding couples
of B-parabolas in Fig. 11. Procedure 2 is used for plant identification and PID controller
design. M is specified from the given couple (max;ts) using the chosen couple of B-
parabolas, however its increased value M´ given by (42) is to be supplied in the design
algorithm thus minimizing effect of the time delay on closed-loop dynamics.

Example 2

Using the sine-wave method, ideal PID controllers (4a) are to be designed for the distillation
column modelled by the transfer function GB(s)

6,51,11()

1 3,25 1

BD s s
B

B
B

K e e
G s

T s s

 
 

 
 (44)

Control objectives are the same as in Example 1.
Solution

1. Critical frequency of the plant is c=0,3521[rad/s]. Based on comparison of critical
frequencies, GB(s) is 500-times slower than GA(s). Required settling time is ts=τs/c=
=12/0,3521[s]=34,08[s].

2. Because DB/TB=2>1, the plant is a so-called „dead-time dominant system“. Due to a
large the time delay, it is necessary to choose the lowest possible excitation frequency
n to minimize the added phase nDB in (43). Hence, for the required performance
(max2;τs)=(5%;12) (Design No. 2) we choose the B0,2 parabolas in Fig. 11 at the lowest
possible level n/c=0,2 to find (M2;n2)=(70;0,2c). The added phase is

PID Controller Design for Specified Performance

23

n2DB(180/)=0,2cDB(180/)=0,2.0,3521.6,5.180/=26,2, hence the phase supplied
to the PID design algorithm is ´M2=M2+n2DB(180/)=70+26,2=96,2 (instead of
M2=70 for a delay-free system). The required performance (max1;τs)=(30%;12) (Design
No. 1) can be achieved by choosing (M1;n1)=(55;0,35c) from the B0,35 parabolas in
Fig. 11 (i.e. n/c=0,35). The phase margin ´M1=55+45,9 supplied into the design
algorithm was increased by n1DB(180/)=0,35cDB(180/)=0,35.0,3521.6,5.180/=
=45,9 compared with M1=55 in case of delay-free system.

3. Identified points GB(j0,35c)=1,03e-j23 and GB(j0,2c)=1,09e-j13 in Fig. 13a are located in
the Quadrant I of the complex plane at the beginning of the frequency response GB(j)
(solid line). The point GB(j0,2c) (Design No. 2) was shifted by the PID controller to the
open-loop gain crossover LB2(j0,2c)=1e-j110 (dotted line in Fig. 13a). Note that LB2 has
the same location in the complex plane as LA2 in Fig. 12a, however at a considerably
lower frequency n2B=0,2.0,3521=0,07[rad/s] compared to n2A=0,8.173,216=
=138,6[rad/s] (ts2_B*=28,69[s] is almost 500 times larger than ts2_A*=0,0584[s] which
demonstrates the key role of the excitation frequency n in achieving required closed-
loop dynamics). The identified point GB(j0,35c) (Design No. 1) was moved into the
gain crossover LB1(j0,35c)=1e-j125 (dashed line in Fig. 13a).

4. Achieved performances (max1*=18,6%, ts1*=24,78[s], dashed line), (max2*=0,15%,
ts2*=28,69[s], dotted line) in terms of closed-loop step responses in Fig. 13b comply with
the required performance specification.

Fig. 13. a) Open-loop Nyquist plots; b) closed-loop step responses of the distillation column,
required performance max1=30%, max2=5% and τs=12

3.4.3 Systems with 1st order integrator
By testing the sine-wave method on benchmark systems with 1st order integrator, the
B-parabolas in Fig. 14 – 16 were obtained (for Cartesian product Mj×nk of sets (31) and (32),
j=1...8, k=1...6 and three various ratios Ti/Td: =4, 8 and 12).

Real Axis

Im
ag

in
ar

y
Ax

is

-1 -0.8 -0.6 -0.4 -0.2 0 0.2 0.4 0.6 0.8 1

-1

-0.8

-0.6

-0.4

-0.2

0

0.2

0.4

0.6

0.8

1

Closed-loop step response of the distillation column

Closed-loop step response of the distillation column

M1

70 55

Open-loop Nyquist plots, M1=55, n1=0,35c; M2=70, n2=0,2c

GB(j)

GB(j0,35c)
GB(j0,2c)

LB2(j)

LB1(j0,35c)
LB2(j0,2c)

0 10 20 30 40 50 60 70 80 90 100
0

0.5

1

1.5

Time [s]

C
on

tro
lle

d
va

ria
bl

e
y(

t)

M2=70; n2=0,2c

max2*=0,15%, ts2*=28,69[s]

0 10 20 30 40 50 60 70 80 90 100
0

0.5

1

1.5

Time [s]

C
on

tro
lle

d
va

ria
bl

e
y(

t)

M1=55; n1=0,35c

max1*=18,6%, ts1*=24,78[s] LB1(j)

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

24

Discussion

Inspection of Fig. 14a, 15a and 16a reveals, that increasing  results in decreasing of the
maximum overshoot max, narrowing of the B-parabolas of relative settling times τs=f(M,n)
for each identification level n/c, and consequently settling time increasing. Consider e.g.
the B0,95 parabolas in Fig. 14b, Fig. 15b and Fig. 16b: if M=70 and =4, relative settling time
is τs=30, for =8 it grows to τs=40, and for =12 even to τs=45. If a 10% maximum overshoot
is acceptable, then the standard interaction PID controller can be used with no need to use a
setpoint filter; however a larger settling time is to be expected.
Procedure 1 is used to specify the performance in terms of (M,n) from (max,ts) using
pertinent B-parabolas in Fig. 14 – 16. Procedure 2 is used for plant identification and PID
controller design.

Example 3

Using the sine-wave method, design ideal PID controller for the flow valve modelled by the
transfer function GC(s) (system with integrator and time delay)

2,11,3()

(1) (7,51 1)

CD s s
C

C
C

K e e
G s

s T s s s

 
 

 
 (45)

Control objective is to provide the maximum overshoots of the closed-loop step response
max1=30%, max2=20% and a maximum relative settling time τs=20.
Solution

1. Critical frequency of the plant identified by the Rotach test is c=0,2407[rad/s]. Then,
the required settling time is ts=τs/c=20/0,2407[s]=83,09[s].

2. For GC(s) the time delay/time constant ratio is DC/TC=2,1/7,51=0,28<1, hence, the
influence of the time constant prevails - GC(s) is a so-called „lag-dominant system“ with
integrator, therefore B-parabolas are to be chosen carefully. From one side, due to time
delay it would be desirable to choose B-parabolas from Fig. 14, Fig. 15 or Fig. 16 with
the lowest identification level n/c=0,2. However, the minima of B0,2 parabolas in
Fig. 14b (for =4), Fig. 15b (for =8) and Fig. 16b (for =12) indicate the smallest
achievable relative settling time τs=36,5 (for =4), τs=33 (for =8) and τs=34 (for =12),
which do not satisfy the required value τs=20.

3. Identified points GC(j0,35c)=12,7e-j122 and GC(j0,5c)=8,10e-j129 are located on the plant
frequency response GC(j) (solid line) in Fig. 17a, verifying correctness of the sine-wave
type identification.

4. The first performance specification (max1;τs)=(30%;20) can be provided using the B0,35
parabolas for =12 (Fig. 16b) at the level n/c=0,35 and for parameters (M1;n1)=
=(53;0,35c) (Design No. 1), supplying the augmented open-loop phase margin
´M1=M1+(180/)n1DC=53+10,1=63,1 into the controller design algorithm. The
second performance specification (max2;τs)=(20%,20) is achievable using the B0,5
parabolas in Fig. 16 for =12 and n/c=0,5 and parametres (M2;n2)=(62;0,5c)
(Design No. 2). To reject the influence of DC, instead of M2=62 the augmented open-
loop phase margin ´M2=M2+(180/)n2DC=62+14,5=76,5 was supplied into the PID
controller design algorithm.

PID Controller Design for Specified Performance

25

Fig. 14. B-parabolas: a) ηmax=f(M,n); b) τs=cts=f(M,n) for systems with integrator, =4

Fig. 15. B-parabolas: a) ηmax=f(M,n); b) τs=cts=f(M,n) for systems with integrator, =8

Fig. 16. B-parabolas: a) ηmax=f(M,n); b) τs=cts=f(M,n) for systems with integrator, =12

20 30 40 50 60 70 80 90
5

10

15

20

25

30

35

40

45
g

Phase margin M [°]

R
el

at
iv

e
se

ttl
in

g
tim

e
  s

= 
ct s [-

]

n=0,2c

n=0,35c

n=0,5c

n=0,65c

n=0,8c

n=0,95c

20 30 40 50 60 70 80 90
0

10

20

30

40

50

60

70

80

90

Phase margin M [°]

M
ax

im
um

 o
ve

rs
ho

ot
 

m
ax

 [%
]

n=0,2c

n=0,35c

n=0,5c

n=0,65c

n=0,8c

n=0,95c

Dependencies max=f(M,n), for systems with integrator, =12 Dependencies τs=f(M,n), for systems with integrator, =12

20 30 40 50 60 70 80 90
5

10

15

20

25

30

35

40

45
Závislost reg=f(M) pre rôzne n - astatické systémy, =8

Phase margin M [°]

R
el

at
iv

e
se

ttl
in

g
tim

e
  s

= 
ct s [-

]

n=0,2c

n=0,35c

n=0,5c

n=0,65c

n=0,8c

n=0,95c

20 30 40 50 60 70 80 90
0

10

20

30

40

50

60

70

80

90
Závislost max=f(M) pre rôzne n - astatické systémy, =8

Phase margin M [°]

M
ax

im
um

 o
ve

rs
ho

ot
 

m
ax

 [%
]

n=0,2c

n=0,35c

n=0,5c

n=0,65c

n=0,8c

n=0,95c

Dependencies max=f(M,n), for systems with integrator, =8 Dependencies τs=f(M,n), for systems with integrator, =8

20 30 40 50 60 70 80 90
0

10

20

30

40

50

60

70

80

90
max M n

Phase margin M [°]

M
ax

im
um

 o
ve

rs
ho

ot
 

m
ax

 [%
]

n=0,2c

n=0,35c

n=0,5c

n=0,65c

n=0,8c

n=0,95c

20 30 40 50 60 70 80 90
5

10

15

20

25

30

35

40

45
reg M n

Phase margin M [°]

R
el

at
iv

e
se

ttl
in

g
tim

e
  s

= 
ct s [-

]

n=0,2c

n=0,35c

n=0,5c

n=0,65c

n=0,8c

n=0,95c

Dependencies max=f(M,n), for systems with integrator, =4 Dependencies τs=f(M,n), for systems with integrator, =4

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

26

Fig. 17. a) Open-loop Nyquist plots; b) closed-loop step responses of the flow valve, required
performance max1=30%, max2=20% and τs=20

5. Using the PID controller, the first identified point GC(j0,35c) (Design No. 1) was moved
into the gain crossover LC1(j0,35c)=1e-j127 located on the unit circle M1; this verifies
achieving the phase margin M1=180-127=53 (dashed line in Fig. 17a). Achieved
performance in terms of the closed-loop step response in Fig. 17b is max1*=29,6%,
ts1*=81,73[s] (dashed line). The second identified point GC(j0,5c) (Design No. 2) was
moved into LC2(j0,5c)=1e-j118 achieving the phase margin M2=180-118=62 (dotted
line in Fig. 17a). Achieved performance in terms of the closed-loop step response
parameters max2*=19,7%, ts2*=82,44[s] (dotted line in Fig. 17b) meets the required
specification. Frequency characteristics LC1(j), LC2(j) begin near the negative real half-
axis of the complex plane, because both open-loops contain a 2nd order integrator.

Discussion

All data necessary to design two PID controllers of all three plants GA(s), GB(s) and GC(s)
along with specified and achieved performance measure values are summarized in Tab. 10
where max and ts in the last two columns marked with „*“ indicate closed-loop performance
complying with the required one.

Model max;τs c[rad/s] ts[s] B-par. M n/c G(jn) GR(jn) max* ts*[s]
GA(s) 30%;12 173,22 0,0693 Fig. 11 50 0,5 0,43e-j120 2,31e-j10 29,7% 0,0584
GA(s) 5%;12 173,22 0,0693 Fig. 11 70 0,8 0,19e-j165 5,20ej55 4,89% 0,0605
GB(s) 30%;12 0,3521 34,08 Fig. 11 55+45,9 0,35 1,03e-j23 0,97e-j56 18,6% 24,78
GB(s) 5%;12 0,3521 34,08 Fig. 11 70+26,2 0,2 1,09e-j13 0,92e-j71 0,15% 28,69
GC(s) 30%;20 0,2407 83,09 Fig. 16 53+10,1 0,35 12,7e-j122 0,08ej5,8 29,6% 81,73
GC(s) 20%;20 0,2407 83,09 Fig. 16 62+14,5 0,5 8,10e-j129 0,12e-j28 19,7% 82,44

Table 10. Summary of required and achieved performance measure values, identification
parametres and PID controller tunings for GA(s), GB(s) and GC(s)

Real Axis

Im
ag

in
ar

y
Ax

is

-1 -0.8 -0.6 -0.4 -0.2 0 0.2 0.4 0.6 0.8 1

-1

-0.8

-0.6

-0.4

-0.2

0

0.2

0.4

0.6

0.8

1

M1

GC(j) 62 53

LC2(j)

Open-loop Nyquist plots, M1=53, n1=0,35c; M2=62, n2=0,5c

LC2(j0,5c)
LC1(j0,35c)

GC(j0,5c)

GC(j0,35c)

Closed-loop step response of the flow valve

Closed-loop step response of the flow valve

0 20 40 60 80 100 120 140 160 180 200
0

0.5

1

1.5

Time [s]
C

on
tro

lle
d

va
ria

bl
e

y(
t)

0 20 40 60 80 100 120 140 160 180 200
0

0.5

1

1.5

Time [s]

C
on

tro
lle

d
va

ria
bl

e
y(

t)

M2=62, n2=0,5c

max2*=19,7%, ts2*=82,44[s]

M1=53, n1=0,35c

max1*=29,6%, ts1*=81,73[s]
LC1(j)

PID Controller Design for Specified Performance

27

4. Conclusion
The proposed new engineering method based on the sine-wave identification of the plant
provides successful PID controller tuning. The main contribution has been construction of
empirical charts to transform engineering time-domain performance specifications
(maximum overshoot and settling time) into frequency domain performance measures
(phase margin). The method is applicable for shaping the closed-loop response of the
process variable using various combinations of excitation signal frequencies and required
phase margins. Using B-parabolas, it is possible to achieve optimal time responses
of processes with various types of dynamics and improve their performance. When
applying digital PID controller, it is recommended to set the sampling period Ts from the
interval

 0 2 0 6
s

c c

, ,
T ,

 
 (46)

where c is the critical frequency of the controlled plant (Wittenmark, 2001).
By applying appropriate PID controller design methods including the above presented 51+3
tuning rules for prescribed performance, it is possible to achieve cost-effective control of
industrial processes. The presented advanced sine-wave design method offers one possible
way to turn the unfavourable statistical ratio between properly tuned and all implemented
PID controllers in industrial control loops.

5. Acknowledgment
This research work has been supported by the Scientific Grant Agency of the Ministry of
Education of the Slovak Republic, Grant No. 1/1241/12.

6. References
Åström, K.J. & Hägglund, T. (1995). PID Controllers: Theory, Design and Tuning (2nd Edition),

Instrument Society of America, Research Triangle Park, ISBN 1-55617-516-7
Åström, K.J. & Hägglund, T. (2000). Benchmark Systems for PID Control. IFAC Workshop on

Digital Control PID'00, pp. 181-182, Terrassa, Spain, April, 2000
Bakošová, M. & Fikar, M. (2008). Riadenie procesov (Process Control), Slovak University of

Technology in Bratislava, ISBN 978-80-227-2841-6, Slovak Republic (in Slovak)
Balátě, J. (2004). Automatické řízení (Automatic Control) (2nd Edition), BEN - technická

literatúra, ISBN 80-7300-148-9, Praha, Czech Republic (in Czech)
Bucz, Š.; Marič, L.; Harsányi, L. & Veselý, V. (2010). A Simple Robust PID Controller Design

Method Based on Sine Wave Identification of the Uncertain Plant. Journal of
Electrical Engineering, Bratislava, Vol. 61, No. 3, (2010), pp. 164-170, ISSN 1335-3632

Bucz, Š.; Marič, L.; Harsányi, L. & Veselý, V. (2010). A Simple Tuning Method of PID
Controllers with Prespecified Performance Requirements. 9th International
Conference Control of Power Systems 2010, High Tatras, Slovak Republic, May 18-20,
2010

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

28

Bucz, Š.; Marič, L.; Harsányi, L. & Veselý, V. (2010). Design-oriented Identification Based on
Sine Wave Signal and its Advantages for Tuning of the Robust PID Controllers.
International Conference Cybernetics and Informatics, Vyšná Boca, Slovak Republic,
2010

Bucz, Š.; Marič, L.; Harsányi, L. & Veselý, V. (2011). Easy Tuning of Robust PID Controllers
Based on the Design-oriented Sine Wave Type Identification. ICIC Express Letters,
Vol. 5, No. 3 (March 2011), pp. 563-572, ISSN 1881-803X, Kumamoto, Japan

Bucz, Š. (2011). Engineering Methods of Robust PID Controller Tuning for Specified Performance.
Doctoral Thesis, Slovak University of Technology in Bratislava, Slovak Republic (in
Slovak)

Coon, G.A. (1956). How to Find Controller Settings from Process Characteristics, In: Control
Engineering, Vol. 3, No. 5, (May 1956), pp. 66-76

Chandrashekar, R.; Sree, R.P. & Chidambaram, M. (2002). Design of PI/PID Controllers for
Unstable Systems with Time Delay by Synthesis Method, Indian Chemical Engineer
Section A, Vol. 44, No. 2, pp. 82-88

Chau, P.C. (2002). Process Control - a First Course with MATLAB (1st edition), Cambridge
University Press, ISBN 978-0521002554, New York

Chen, D. & Seborg, D.E. (2002). PI/PID Controller Design Based on Direct Synthesis and
Disturbance Rejection, Industrial Engineering Chemistry Research, 41, pp. 4807-4822

Chien, K.L.; Hrones, J.A. & Reswick, J.B. (1952). On the Automatic Control of Generalised
Passive Systems. Transactions of the ASME, Vol. 74, February, pp. 175-185

Ford, R.L. (1953). The Determination of the Optimum Process-controller Settings and their
Confirmation by Means of an Electronic Simulator, Proceedings of the IEE, Part 2,
Vol. 101, No. 80, pp. 141-155 and pp. 173-177, 1953

Grabbe, E.M.; Ramo, S. & Wooldrige, D.E. (1959-61). Handbook of Automation Computation and
Control, Vol. 1,2,3, New York

Haalman, A. (1965). Adjusting Controllers for a Deadtime Process, Control Engineering, July
Hang, C.C. & Åström, K.J. (1988). Practical Aspects of PID Auto-tuners Based on Relay

feedback, Proceedings of the IFAC Adaptive Control of Chemical Processes Conference,
pp. 153-158, Copenhagen, Denmark, 1998

Harsányi, L.; Murgaš, J.; Rosinová, D. & Kozáková, A. (1998). Teória automatického riadenia
(Control Theory), Slovak University of Technology in Bratislava, ISBN 80-227-1098-9,
Slovak Republic (in Slovak)

Hudzovič, P. (1982). Teória automatického riadenia I. Lineárne spojité systémy (Control theory:
Linear Continuous-time Systems), Slovak University of Technology in Bratislava,
Slovak Republic (in Slovak)

Kozáková, A.; Veselý, V. & Osuský, J. (2010). Decentralized Digital PID Design for
Performance. In: 12th IFAC Symposium on Large Scale Systems: Theory and
Applications, Lille, France, 12.-14.7.2010, Ecole Centrale de Lille, ISBN 978-2-915-913-
26-2

Morari, M., Zafiriou, E. (1989). Robust Processs Control. Prentice-Hall Inc., Englewood Cliffs,
ISBN 0137821530, 07632 New Jersey, USA

O´Dwyer, A. (2006). Handbook of PI and PID Controllers Tuning Rule (2nd Edition), Imperial
College Press, ISBN 1860946224, London

PID Controller Design for Specified Performance

29

Osuský, J.; Veselý, V. & Kozáková, A. (2010). Robust Decentralized Controller Design with
Performance Specification, ICIC Express Letters, Vol. 4, No. 1, (2010), pp. 71-76, ISSN
1881-803X, Kumamoto, Japan

Pettit, J.W. & Carr, D.M. (1987). Self-tuning Controller, US Patent No. 4669040
Rotach, V. (1984). Avtomatizacija nastrojki system upravlenija. Energoatomizdat, Moskva,

Russia (in Russian)
Rotach, V. (1994). Calculation of the Robust Settings of Automatic Controllers, Thermal

Engineering (Russia), Vol. 41, No. 10, pp. 764-769, Moskva, Russia
Suyama, K. (1992). A Simple Design Method for Sampled-data PID Control Systems with

Adequate Step Responses, Proceedings of the International Conference on Industrial
Electronics, Control, Instrumentation and Automation, pp. 1117-1122, 1992

Veselý, V. (2003). Easy Tuning of PID Controller. Journal of Electrical Engineering, Vol. 54, No.
5-6, (2003), pp. 136-139, ISSN 1335-3632, Bratislava, Slovak Republic

Visioli, A. (2001). Tuning of PID Controllers with Fuzzy Logic, IEE Proceedings-Control
Theory and Applications, Vol. 148, No. 1, pp. 180-184, 2001

Visoli, A. (2006). Practical PID Control, Advances in Industrial Control, Springer-Verlag London
Limited, ISBN 1-84628-585-2

Vítečková, M. (1998). Seřízení regulátorů metodou požadovaného modelu (PID Controllers Tuning
by Desired Model Method), Textbook, VŠB – Technical University of Ostrava, ISBN
80-7078-628-0, Czech Republic (in Czech)

Vítečková, M. (1999). Seřízení číslicových i analogových regulátorů pro regulované soustavy
s dopravním zpožděním (Tuning Discrete and Continuous Controllers for
Processes with Time Delay). Automatizace, Vol. 42, No. 2, (1999), pp. 106-111, Czech
Republic (in Czech)

Vítečková, M.; Víteček, A. & Smutný, L. (2000). Controller Tuning for Controlled Plants with
Time Delay, Preprints of Proceedings of PID'00: IFAC Workshop on Digital Control, pp.
83-288, Terrassa, Spain, April 2000

Wang, L. & Cluett, W.R. (1997). Tuning PID Controllers for Integrating Processes, IEE
Proceedings - Control Theory and Applications, Vol. 144, No. 5, pp. 385-392, 1997

Wang, Y.-G. & Shao, H.-H. (1999). PID Autotuner Based on Gain- and Phase-margin
Specification, Industrial Engineering Chemistry Research, 38, pp. 3007-3012

Wittenmark, B. (2001). A Sample-induced Delays in Synchronous Multirate Systems,
European Control Conference, Porto, Portugal, pp. 3276–3281, 2001

Wojsznis, W.K.; Blevins, T.L. & Thiele, D. (1999). Neural Network Assisted Control Loop
Tuner, Proceedings of the IEEE International Conference on Control Applications, Vol. 1,
pp. 427-431, USA, 1999

Xue, D.; Chen, Y. & Atherton, D.P. (2007). Linear Feedback Control. Analysis and Design
with MATLAB, SIAM Press, ISBN 978-0-898716-38-2

Yu, Ch.-Ch. (2006). Autotuning of PID Controllers. A Relay Feedback Approach (2nd Edition),
Springer-Verlag London Limited, ISBN 1-84628-036-2

Ziegler, J.G. & Nichols, N.B. (1942). Optimum Settings for Automatic Controllers, ASME
Transactions, Vol. 64 (1942), pp. 759-768

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

30

Zhuang, M. & Atherton, D.P. (1993). Automatic Tuning of Optimum PID Controllers, IEE
Proceedings, Part D: Control Theory and Applications, Vol. 140, No. 3, pp. 216-224,
ISSN 0143-7054, 1993

2

Family of the PID Controllers
Ilan Rusnak

RAFAEL, Advanced Defense Systems, Haifa
Israel

1. Introduction
The PID controllers (P, PD, PI, PID) are very widely used, very well and successfully
applied controllers to many applications, for many years, almost from the beginning of
controls applications (D'Azzo & Houpis, 1988)(Franklin et al., 1994). (The facts of their
successful application, good performance, easiness of tuning are speaking for themselves
and are sufficient rational for their use, although their structure is justified by heuristics:
"These ... controls - called proportional-integral-derivative (PID) control - constitute the
heuristic approach to controller design that has found wide acceptance in the process
industries." (Franklin et al., 1994, pp. 168)).
 In this chapter we state a problem whose solution leads to the PID controller architecture
and structure, thus avoiding heuristics, giving a systematic approach for explanation of the
excellent performance of the PID controllers and gives insight why there are cases the PID
controllers do not work well. Namely, by the use of Linear Quadratic Tracking (LQT) theory
(Kwakernaak & Sivan, 1972)(Anderson & Moore, 1989) control-tracking problems are
formulated and those cases when their solution gives the PID controllers are shown.
Further, problem of controlling-tracking high order polynomial inputs and rejecting high
order polynomial disturbances is formulated. By applying the LQT theory extended family
of PID controllers – the family of generalized PID controllers denoted PImDn-1 is derived.
This provides tool for application of optimal controllers for those systems that the
conventional PID controllers are not satisfactory, for generalization and derivation of further
results. The notation of generalized PID controllers, PImDn-1, is consistent with the notation
of controllers for fractional order systems (Podlubny, 1999).
The present work is strongly motivated by problems-question tackled by the author during
a continuous work on high performance servo and motion control applications. Some of the
theoretical results that have had motivated and led to the present work have been
documented in (Rusnak, 1998, 1999, 2000a, 2000b). Some of the presented architectures
appear and are recommended for use in (Leonhard, 1996, pp. 80, 347) without rigorous
rationale and were partial trigger for the presented approach.
By Architecture we mean, loosely, the connections between the outputs/sensors and the
inputs/actuators; Structure deals with the specific realization of the controllers' blocks; and
Configuration is a specific combination of architecture and structure. These issues fall within
the control and feedback organization theory that have been reviewed and presented in a
concise form in (Rusnak, 2002, 2005) and in a widened form in (Rusnak, 2006, 2008). It is
beyond the scope of this chapter. It is used here as a basis at a system theoretic level to

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

32

enable formulation of the control-feedback loops organization problem that leads to the
family of generalized PID controllers. This article does not deal with the numerical values of
the controllers' filters coefficients/gains; rather it concentrates in organization of the control
loop and structure of the filters. This is the way the optimal LQT theory is used.
The LQT theory requires a reference trajectory generator. The reference trajectory is
generated by a system that reflects the nominal behavior of the plant. The differences are the
initial conditions, the input to the reference trajectory generator and the deviation of the
actual plant from the nominal one. The zero steady state error is imposed by integral action
of a required order on the state tracking error.
The generalized controllers derived by the presented methodology have been applied to
high performance motion control in (Nanomotion, 2009a, 2009b) and to high performance
missile autopilot in (Rusnak and Weiss, 2011).
The novelty of the results in this approach is that it shows for what problems a controller
from the family of PID controllers is the optimal controller and for which it is not.
The importance of this result is:
1. From theoretical point of view it is important to know that widely used control

architecture can be derived from an optimal control/tracking problem.
2. The solution shows for what kind of systems the PID controller is optimal and for

which systems it is not, thus showing why a PID controller does not perform well for all
systems. This will enable to forecast what control designs not to apply a PID controller.

3. For those systems that the PID is not the controller architecture derived from the
optimal control approach shows what is the optimal controller architecture and
structure, thus achieving generalization.

4. The present approach advises how to design PID controller on finite time interval, i.e.
when the gains are time varying.

5. The generalization can be used in deriving generalized PID controllers for high order
SISO systems, for SIMO and MIMO systems (Rusnak, 1999, 2000a), for time–varying
and non-linear systems; thus enabling a systematic generalization of the PID controller
paradigm.

6. The design procedures of PID controllers are assuming noise free environment. The
presented approach advises how to generalize the PID controller configuration in
presence of noises by the use of the Linear Quadratic Gaussian Tracking-LQGT theory
(Rusnak, 2000b).

7. The conventional PID paradigm introduces integral action in order to drive the steady
state tracking errors in presence of constant reference trajectory or disturbance. The
present approach enables to systematically generalize the controller to drive the steady
state tracking errors to zero for high order polynomial inputs and disturbances.

8. Choosing the optimal generalized PID controller reduces the quantity of controller
parameters-gains that are required for tuning, Thus saving time during the design process.

9. The LQT motivated architecture enables separate treatment of the transient, by the
trajectory generator, and the steady state performance by introducing integrators into
the controllers (Rusnak and Weiss, 2011).

The results on the architecture and structure of the PID controllers' family for 1st and 2nd
order are rederived in the article. Specifically, it is shown that the classical one block PID
controller is optimal for Linear Quadratic Tracking problem of a 2nd order minimum phase
plant. For plants with non-minimum phase zero the family of PID controllers is only
suboptimal. Multi output single input architectures are proposed that are optimal.

Family of the PID Controllers

33

Throughout this chapter the same notation for time domain and Laplace domain is used,
and the explicit Laplace variable (s) is stated to avoid confusion wherever necessary.

2. The optimal tracking problem
The optimal tracking problem is introduced in (Kwakernaak & Sivan, 1972) (Anderson &
Moore, 1989). The nth order system is

; () ,o ox Ax Bu x t x

y Cx
  



 (1)

where x is the state; u is the input and y is the measured output, xo is a zero mean random
vector.
The th order reference trajectory generator is

; () ,r r r r r r o ro

r r r

x A x B w x t x
y C x

  



 (2)

where xr is the state; wr is the input and yr is the reference output; wr is a zero mean
stochastic process, xro is zero mean random vector. Further it is assumed that n=. The case
n≠ is beyond the scope of this chapter.
The integral action is introduced into the control in order to “force” zero tracking errors for
polynomial inputs, and to attenuate disturbances (Kwakernaak & Sivan, 1972)(Anderson &
Moore, 1989). This is done by introducing the auxiliary variables, integrals of the tracking
error. This way the generalized PID controller, denoted PImDn-1, is created. That is, the state
is augmented by

 1 1 1

2 2 1

1

;

x r

e r e x

e

m em m

e x x

C x x C e

C

C


 

  

 

  










 (3)

1

2 ; () ,o o

m

t




  



 
 
  
 
 
 

 (4)

where (m) is the number of integrators that are introduced on the tracking error.
The control objective is

   

1 2

1 2

() () () () () ()
1
2 () () () () () () () ()

f

o

T T
r f f r f f f f

t
T T T

r r
t

y t y t G y t y t t G t

J E
y t y t Q y t y t t Q t u t Ru t

 

 

          
   

          


 (5)

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

34

The optimal tracking problem (Kwakernaak & Sivan, 1972) is to find an admissible input
u(t) such that the tracking objective (5) is minimized subject to the dynamic constraints (1-
4).
All vectors and matrices are of the proper dimension.

3. Solution of the optimal tracking problem
In order to solve the Optimal Tracking Problem we augment the state variables
(Kwakernaak & Sivan, 1972) and further assume that A=Ar, B=Br and C=Cr. This assumption
states that the nominal values of the plant's parameters are known. The case A≠Ar, B≠Br and
C≠Cr is beyond the scope of this chapter.
We have the error system

 ; () ,x x r x o ro oe Ae Bw Bu e t x x     (6)

  
11

22

0 0 0
0 0 0 0

0 0 0 0; ; ; 0 0 0

0 0 0 0

x

e

e

emm

Ae B
C

CX A B C C

C






     
    
    
       
    
    
        



  


 (7)

then the problem is minimization of (5) subject to (1-4) is the problem of minimization of

1

1
2 { () () [() () () ()] }

o

t
T T T

f f
t

J E X t GX t X t QX t u t Ru t dt   (8)

subject to

 , () ,r o oX AX Bu Bw x t x    (9)

where

  1 2
0

0 1 ,
1

TQ C Q C Q
 

   
 

 1 2
0

0 1 .
1

TG C G C G
 

   
 

 (10)

The solution is (Kwakernaak & Sivan, 1972) (Bryson & Ho, 1969)

1

1 , () .T
f

u R BP X

P PA A P Q PBR BP P t G





 

      (11)

If we appropriately partition P, then

    1
11 12 1 2

x xT e e
u = R B P P K K

 
    

   
   

 (12)

Notice that the solution is independent of the reference trajectory generator input, rw .

Family of the PID Controllers

35

4. Architectures
As stated in the introduction Architecture deals with the connections between the
outputs/sensors and the inputs/actuators; Structure deals with the specific realization of
the controllers' blocks; and Configuration is a specific combination of architecture and
structure. These issues fall within the of control and feedback organization theory (Rusnak,
2006, 2008), and are beyond the scope of this chapter.
In this chapter we deal with three specific architectures. These are:
1. Parallel controller architecture;
2. Cascade controller architecture;
3. One block controller architecture.

4.1 Parallel controller architecture
This control architecture is directly derived from the Solution of the Optimal Tracking
Problem as derived in (Asseo, 1970) and in (12). The parallel controller can be written
directly from (12) in Laplace domain as

 

   
1 1

1 1 1

() () () () () ()

() () () () () ()

n n

i r i i i i
i i

r n r n n

u s = C s x s x s = C s e s

C s x s x s C s x s x s

 


    

 
 (13)

For 2nd order system the parallel controller architecture takes the form.

    1 1 1 2 2 2() () () () () () ()r ru s C s x s x s C s x s x s    (14)

Figure 1 presents the block diagram of the parallel controller architecture for a 2nd order
system.

rx2

rx1

2C

1C
2x

1xu

Fig. 1. Parallel controller architecture for 2nd order system.

4.2 Cascade controller architecture
By elementary block operation (13) can be written as

1

2 3

1

1
1

2 3
2 3

1 2

1
1

2

()() (){ (() ()) [(() ())
()

() ()[(() ()) [(() ()) ...
() ()

() (() ())]...]}
()

n n

n n

n
n r n r n

n

n n
r n r n

n n

r

C s
u s =C s x s x s x s x s

C s
C s C s

x s x s x s x s
C s C s

C s
x s x s

C s



 




 
 

 

  

    

 

 (15)

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

36

This is the cascade controller architecture. For 2nd order system the cascade controller
architecture takes the form.

   1
2 2 2 1 1 2 2 1 1

2
() () {() ()}r r v r p r

C
u s C x x x x C x x C x x

C
 

        
 

 (16)

Figure 2 presents the block diagram of the cascade controller architecture for a 2nd order
system. The rationale for the notation of Cp (position) and Cv (velocity) will be presented in
the sequel.

2x

2rx

1rx

vCpC

1x
u

Fig. 2. Cascade controller architecture for 2nd order system.

4.3 One block controller architecture
By elementary operation on (13), and exploiting the relations between the state space
variables, the one block controller architecture can be written as

  1 1() () () ()ru s =C s x s x s (17)

Figure 3 presents the block diagram of the one block controller architecture.

rx1 1xu

Fig. 3. One block controller architecture.

4.4 Discussion
Although from input-output transfer function point-of-view, there is no formal difference
between the different architectures, there is difference with respect to the response to initial
conditions, effects of saturation and nonlinearities, robustness, and more.

Family of the PID Controllers

37

5. Controllers for first order system
As a first order system is considered, this leads to the one block controller architecture only.

5.1 P controller
Here we have

  1 1x ru = k e k x x  (18)

This is the proportional - P controller.

 1()C s = k (19)

5.2 PI controller
Here we have

    

1

1
11 12 1 2 1 2

1

x

x xT
x x

e

e e
u = R B P P k k k e k e dt



   
     

   




 



 (20)

This is the proportional + Integral - PI controller.

 2 1 2
1() k k s k

C s = k
s s


  (21)

5.3 PI2 controller
Here we have

   

1

2 1 2

1
11 12 1 21 22 1 1 21 22

2

,
x

x

x
xT

x x x

e
or e

e
e

u = R B P P k k k k e k e dt k e dt


 

 
             

 


  







  (22)

This is the proportional + double integrator - PI2 controller.

2

21 22 1 21 22
1 2 2() k k k s k s k

C s = k
s s s

 
   (23)

5.4 PIm controller
Here we have

1

2 1 2

()
1,

, ,
x

x

m
m m m x

e
or e

or e


 

 


  

  


 



 (24)

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

38

   

1
1

211 12 1 21 22 2

1 21 2 1

x

xT
m

m

x x m x m

e

e
u =R B P P k k k k

k e k e d k e d d








  



 
 
        
 
  

     




  

 (25)

This is the proportional + (m) integrators - PIm controller.

1

2 1 21 221
1()

m m
m m

m m

k k s k s kk
C s = k

s s s

  
   

 (26)

Table 1 summarizes the one block generalized PID controller structure for first order system.

controller
P 1k
PI 1 2k s k

s


PI2 2
1 21 22

2
k s k s k

s
 

PIm 1
1 21 2

m m
m

m

k s k s k
s

  

Table 1. One block generalized PID controllers for 1st order system.

6. Controllers for second order system
Second order plant and the trajectory generator are assumed and are represented in the
companion form

2 1

0 1
rA A

a a
 

     
, 1

2

b
B

b
 

  
 

 ,  1 0rC C  , (27)

and we have

 1 1 2 1 1
2

1 2

()() () ,r
yx b s b a b

H s H s
u u s a s a

 
   

 
 (28)

 2 2 2 1
2

1 2

x b s a b
u s a s a




 
 (29)

 2 2 2

1 1 2 1 1()
x b s a b
x b s b a b




 
 (30)

 The plant's and trajectory's state generator are denoted

Family of the PID Controllers

39

 1 1

2 2 2 2
; r r

r r

x y x y
x x x x
       

        
       

 (31)

The reason for selecting the state space representation (27) is that plant without zero, i.e.
1 0b  , is a case that is often met in motion control with electrical and PZT motors (Rusnak,

2000a). For plant without zero 2x y  , so that

 1 1

2 2
; r r

r r

x y x y
x y x y
       

        
         (32)

and one can deal with position feedback, feedback on y , and velocity feedback, feedback on
y . For this reason in this chapter we will call, with slight abuse of nomenclature, the
feedback loop on y the position loop and the feedback loop on 2 ,(),x y the velocity loop.

6.1 PD controller
Feedback without integral action is implemented. The tracking errors are

 1 r 1r 1

2 2r 2

 y -y x -x
 x -x

x

x

e e
e

  
 (33)

The controller is

    1
1 2 1 2 2r 2

2
= x -xx

x

e
u k k k e k

e
 

  
 

 (34)

6.1.1 Parallel controller

    1 r 2 2r 2y -y x -xu k k  (35)

6.1.2 Cascade controller

    1
2 2r 2 r

2
x -x y -yk

u k
k

 
  

 
 (36)

6.1.3 One block controller
To get the one block controller we substitute (30) and get (in Laplace domain)

   2 2

1 2 2r 2 1 1r 1
1

2 2
1 2

1 2 1 1

() x -x x -x

()()
() () 1

D
P

D

k x
u s = k e k k e

s x
k su s b s a b

C s = k k k
e s b s b a b s

  


   

  

 (37)

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

40

This is the PD controller.

6.1.4 Discussion
1. We used the assumption that 2 1 2 1() / () () / ()r rx s x s x s x s and ignored the response to

initial conditions.
2. For 2nd order plant with a stable zero the optimal controller is a proper PD controller,

i.e. no direct derivative is required.
3. The pole/filter of the derivative in (37) cancels out the zero of the plant (28). This is

optimal/correct for deterministic (noiseless) systems. For systems with noisy
measurements this cancelation is no more optimal (Rusnak, 2000b).

4. The cancellation of the plant's zero by the optimal controller creates an uncontrollable
system. This may work (although is not good practice) for stable zero. However, when
the plant has non-minimum phase (unstable) zero the optimal PD controller induces
uncontrollable unstable mode, which means that the Optimal PD controller
cannot/should not be implemented in the one block controller architecture.

5. As for a plant with unstable zero the optimal one block PID controller cannot be
realized, then measurement of the two states, or an observer is required if one wishes to
build the optimal controller.

6. If stable controller is required it is possible to implement the optimal PD one block
architecture controller only for minimum phase plants!

7. For 2nd order system without zero the deterministic optimal controller is not proper, i.e.
requires pure derivative.

6.2 PID controller
Zero steady state tracking error on the output is required. The tracking errors are

1 r r 1r 1

2 2r 2

1 1

 y -y x -x
 x -x
=

x

x

x

e e
e

e

  



 (38)

The controller is

    
1

1 2 3 2 1 2 2r 2 3

1

u= x -x
x

x

e
k k k e k e k k edt



 
     
  

 (39)

and the controller in Laplace domain

   3
1 2 2r 2() x -x k

u s = k e k e
s

  (40)

6.2.1 Parallel controller

    3
1 r 2 2r 2y -y x -xk

u k k
s

    
 

 (41)

Family of the PID Controllers

41

6.2.2 Cascade controller

    1 3
2 2r 2 r

2
() x -x y -yk s k

u s k
k s

 
  

 
 (42)

6.2.3 One block controller
To get the one block output controller derive we substitute (30) and get (in Laplace domain)

   3 32 2

1 2 2r 2 1 1r 1
1

32 2
1 2

1 2 1 1

() x -x x -x

()()
() () 1

I D
P

D

k kk x
u s = k e k e k e e

s s x s
ku s b s a b k k s

C s = k k k
e s b s b a b s s s

    


     

  

 (43)

This is the PID controller.

6.2.4 Discussion
1. Remarks in section 6.1.4 apply here mutatis mutandis.
2. For 2nd order plant with a stable zero, the optimal controller with one integrator is a

stable proper PID controller, i.e. no direct derivative is required.

6.3 PID controller in PIV configuration
Zero steady state tracking error on the output and the second state (velocity) is required.
The tracking errors are

 1 ,1r 1 x1

2r 2 x2

x - x e
x - x e
   

    
   

 1 = ,
x1

x2

e dt

e dt


 
 
 
 




 (44)

The controller is

  1 2 3 4 1 2 3 4

x1

x2

x1 x2 x1 x2
x1

x2

e
e

u k k k k k e k e k e dt k e dte dt

e dt

 
 
 

     
 
 
 

 


 (45)

and in Laplace domain

 3 4
1 x1 2 x2 x1 x2() e e e e  

k ku s = k k
s s

 (46)

6.3.1 Parallel controller

    3 4
1 r 2 2r 2() y -y x -xk k

u s = k k
s s

       
  

 (47)

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

42

6.3.2 Cascade controller - the PIV configuration

    1 34
2 2r 2 r

2 4
() x -x y -yk s kk

u s = k
s k s k

         
 (48)

This is called the PIV configuration (Proportional feedback in position loop and
proportional+integral feedback in the velocity loop) (configuration=combination of
architecture and structure) as there is almost proportional feedback (Lead-Lag) on the position

1x and then in the velocity loop on 2x there is proportional and one integral feedback.

6.3.3 One block output controller
To get the one block controller we substitute (30) and get (in Laplace domain)

3 4
1 2

3 4 2
1 2

1

()

()()
() 1

x1 x2

I D
P

D

k k
u s k e k e

s s
ku s k x k k

C s = k k k
e s s s x s s

        
  

              

 (49)

This is the PID controller.

6.3.4 Discussion
1. Remarks in section 6.1.4 apply here mutatis mutandis.
2. Two different tracking problems (38, 44) lead to the same one block controller.
3. In the parallel architecture there is a PI controller in each of the errors (47).
4. Although formally the cascade architecture controller requires the tuning of six

parameters in (48), the deterministic optimal PIV controller needs the tuning of four
parameters only, as can be deduced from (46).

6.4 PI2D controller
Zero steady state tracking error on the output for ramp input or disturbance is required. The
tracking errors are

1 1 1 1

2 2 2

2 1

 - -
 -
   






 





x r r

x r

e y y x x e
e x x (50)

The controller is

   1 2 3 4 1 2 3 4

1 2 3 4x1 x2 x1 x1

u k k k k k k k k

k e k e k e dt k e dt

                    

   




 

x1x1
x2x2
x11

2 x1

ee
ee
e dtη

η e dt
 (51)

and in Laplace domain

Family of the PID Controllers

43

   3 4
1 2 2r 2 2() x -x k k

u s = k e k e e
s s

   (52)

6.4.1 Parallel controller

    3 4
1 r 2 2r 22 y -y x -xk k

u k k
s s

     
 

 (53)

6.4.2 Cascade controller

  
 

 
2

1 3 4
2 2r 2 r2

2
() x -x y -y

k s k s k
u s k

k s

  
  
 
 

 (54)

Two integrators in the position loop and proportional feedback in the velocity loop.

6.4.3 One block output controller
To get the one block controller we substitute (30) and get (in Laplace domain)

       3 34 4 2

1 1r 1 2 2r 2 1 1r 1 2 1r 12 2
1

32 2 4 2
1 2 2 2

1 2 1 1

() x -x x -x x -x x -x

()()
() () 1

I I D
P

D

k kk k x
u s k k k k

s s xs s
ku s b s a b k k k k s

C s k k k
e s b s b a b s s ss s 

             
   


        

  

 (55)

This is the PI2D controller.

6.4.4 Discussion
1. Remarks in section 6.1.4 apply here mutatis mutandis.

6.5 PI2D controller in IPIV configuration
Here we want to force zero steady state tracking error on the second state, as well, however
in different configuration, i.e.

 1 ,1r 1 x1

2r 2 x2

x - x e
x - x e
   

    
   


 1 = ,

2r 2

e

x - x

 
 
 
 




  2 1 2 11 0 , x1or e e         (56)

The controller is

   

11
22

1 2 3 4 1 2 3 4
11

2 1

1 1 2 2 3 1 4 1

                    

   




 



xx
xx
x

x

x x x x

ee
ee

u k k k k k k k k e dt

e dt

k e k e k e dt k e dt

 (57)

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

44

and in Laplace domain

    3 54
1 2 2r 2 2r 2 2() x -x x -xk kk

u s = k e k e e
s s s

    (58)

6.5.1 Parallel implementation

    3 5
1 2 r 2r 2

k k
u k y - y x - x

s s
         

  

k

k +
s
4

2 (59)

6.5.2 Cascade controller – the IPIV configuration

      
2

1 3 52 4
2r 2 r

2 4
() x -x y -yk s k s kk s k

u s
s s k s k

  
  

  
 (60)

This is called the IPIV configuration (Proportional +integral feedback in position loop and
proportional +integral feedback in the velocity loop) as there is almost proportional
feedback on the position loop, y, and then in the velocity loop on, x2, there is proportional
and one integral feedback.

6.5.3 One block output controller
To get the one block output controller we substitute (30) and get (in Laplace domain)

   3 5 4

1 2 2r 2 2r 22

3 52 4 2 1 2
1 2 2 2

1 1

() x -x x -x

()()
() 1

I I D
P

D

k k k
u s = k e k e e

s ss
k ku s x k x k k k s

C s = k k k
e s x s s x s ss s 

   

        


 (61)

This is the PI2D controller.

6.5.4 Discussion
1. Remarks in section 6.1.4 apply here mutatis mutandis.

6.6 PI2D controller in PI2V configuration
Here we want to force zero steady state tracking error on the rate of the output as well,
and

1 1r
1

2 2r

x -x
,

x -x
x1

x2

e
e


   

    
   


x1

1 = ,
x2

e dt

e dt


 
 
 
 




 2 1  (62)

The controller is

Family of the PID Controllers

45

 


































dt
dt
dt
dt

kkkkkku

x2

x1

x2

x1

x2

x1

e
e
e
e
e
e

654321

 (63)

and in Laplace domain

      3 5 64
1 2 2r 2 2r 2 2r 22 2() x -x x -x x -xk k kk

u s k e k e e
s s s s

      (64)

6.6.1 Parallel controller

    3 5 64
1 r 2 2r 22 2y -y x -xk k kk

u k k
s ss s

           
   

 (65)

6.6.2 Cascade controller – the PI2V configuration

    
2 2

2 4 6 1 3 5
2r 2 r2 2

2 4 6
x -x y -yk s k s k k s k s k

u
s k s k s k

    
  

   
 (66)

This is called the PI2V configuration (Proportional feedback in position loop and
proportional +double integral feedback in the velocity loop) as there is almost proportional
feedback (Lead-Lag) in the position loop, on y, and then in the velocity loop, on x2, there is
proportional and two integrals feedback.

6.6.3 One block output controller

   3 5 64
1 r 2 2r 22 2

3 5 64 2 2
1 22 2

1 2 1 1

1 2
2

() y -y x -x

()()
() ()

1
I I D

P
D

k k kk
u s k k

s ss s
k k ku s k b s a b

C s = = k k
e s s s b s b a bs s

k k k s
k

s ss 

           
   

               

   


 (67)

This is the PI2D controller.

6.6.4 Discussion
1. Remarks in section 6.1.4 apply here mutatis mutandis.

6.7 Summary
This section presented the family of the generalized PID controllers for 2nd order systems.
The following tables summarize the structure of the controllers in the different architectures.

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

46

Table 2 presents the family of generalized PID controllers for 2nd order systems in the
parallel architecture that are able to drive the tracking error to zero for up to constant
acceleration input and disturbance. Formally, if all possible parallel configurations are
enumerated then there are three more parallel structures as detailed in Table 3. However
these additional structures are equivalent to the respective structures in Table 2 as
detailed in the rightmost column. Therefore these configurations are not considered in the
following.

Generalized PID controller - Parallel architecture (Figure 1)
 Cx1 Cx2 §
PD k1 k2 6.1
PID k1+k3/s k2 6.2
PID- PIV k1+k3/s k2+k4/s 6.3
PI2D k1+k3/s+k4/s2 k2 6.4
PI2D-IPIV k1+k3/s+k5/s2 k2+k4/s 6.5
PI2D- PI2V k1+k3/s+k5/s2 k2+k4/s+k6/s2 6.6

Table 2. The structure of the parallel architecture controllers for 2nd order plant.

Generalized PID controller - Parallel architecture (Figure 1)
 Cx1 Cx2 §
PID k1 k2+k4/s 6.2
PI2D k1 k2+k4/s+k6/s2 6.4
PI2D-IPIV k1+k3/s k2+k4/s+k6/s2 6.5

Table 3. The structure of the parallel architecture controllers for 2nd order plant.

Tables 4 and 5 present the family of generalized PID controllers for 2nd order systems in
the cascade architecture and in the one block controller architecture, respectively, that are
able to drive the tracking error to zero for up to constant acceleration input and
disturbance.

Generalized PID controller - Cascade architecture (Figure 2)
 Cp (position-outer loop) Cv (velocity-inner loop) §
PD k1 k1/k2 6.1
PID (k1s+k3)/k2/s k2 6.2
PIV (k1s+k3)/(k2s+k4) (k2s+k4)/s 6.3
PI2D (k1s2+k3s+k4)/k2/s2 k2 6.4
IPIV (k1s2+k3s+k5)/s(k2s+k4) (k2s+k4)/s 6.5
PI2V (k1s2+k3s+k5)/(k2s2+k4s+k6) (k2s2+k2s+k6)/s2 6.6

Table 4. The structure of the cascade architecture controllers for 2nd order plant.

Family of the PID Controllers

47

One block PD, PID and generalized PID controller (Figure 3)
Controller type plant integral action(m) §
PD kP+kD s no zero 0 6.1
PD kP+kD s/(s D+1) zero 0 6.1
PID kP + kI/s+kDs no zero 1 6.2,3
PID kP+ kI/s+kD s/(sD+1) zero 1 6.2,3
PI2D kP +kI1/s+kI2/s2+kDs no zero 2 6.4,5,6
PI2D kP+kI/s+kI1/s+kI2/s2+kDs/(s D+1) zero 2 6.4,5,6

Table 5. The structure of one block generalized PID controller for 2nd order plant with and
without minimum phase zero.

7. Reference trajectory generator
The reference trajectory generator encapsulates the required closed loop behavior as stated
by the system specification-requirements. There can be two cases: the trajectory is either
unknown or known in advance. The former case gives the well known pre-filter that creates
the feed-forward as well. In the second case, for example, minimum time trajectories for
limited acceleration or jerk, minimum acceleration or jerk energy trajectories, or any other
profile can be required. Both cases are presented in (Leonhard, 1996, pp. 80, 347, 363-364,
367) and in many other publications.

8. Discussion
In this chapter the generalized PID controllers for 1st and 2nd order system that are able to
drive the tracking error to zero for up to second order polynomials inputs and disturbances
have been derived. This presented in detail a methodology to derive additional members of
the family of generalized PID controllers for high order system (Rusnak, 1999) and high
order polynomial inputs and disturbances. These are the PImDn-1 controllers.
Following the theory and the author's experience the full state feedback, especially the
cascade architecture, Figure 2, is preferable over the one block controller, Figure 3. This may
come at the expense of higher cost. However in modern digital control loop that are using
absolute or incremental encoders the position and velocity information is derived at the
same cost.
The motion control engineers prefer the cascade controller because of implementation and
tuning easiness. The most important feature is that in the cascade architecture the feedback
loop can be tuned sequentially. That is, start with the velocity-inner loop, that is usually
high bandwidth, and then to proceed to the position-outer loop. The same apply to higher
order generalized PID controllers.

9. Conclusions
By the use of LQR theory we formulated a control-tracking problem and showed those cases
when their solution gives members of the PImDm-1 family of controllers. This way heuristics
are avoided and a systematic approach to explanation for the excellent performance of the
PID controllers is given. The well known one block PID controller architecture is optimal for
Linear Quadratic Tracking problem of 2nd order systems with no zero or stable zero.

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

48

10. References
Anderson, B.D.O. and Moore, J.B. (1989). Optimal Control: Linear Quadratic Methods, Prentice-

Hall. ISBN 0-13-638651-3
Asseo, S.J. (1970). Application of Optimal Control to Perfect Model Following, Journal of

Aircraft, Vol. 7, No. 4, July-August, pp.308-313.
Bryson, A.E. and Ho, Y.C. (1969). Applied Optimal Control, Ginn and Company. ISBN

0891162283
D'Azzo, J.J. and Houpis, C.H. (1988). Linear Control Systems Analysis And Design:

Conventional and Modern, McGraw-Hill Book Company. ISBN 978-0824740382
Franklin, G.F., Powell, J.D. and Emani-Naeini, A. (1994). Feedback Control of Dynamic Systems,

3rd Edition, Addison-Wesley Publishing Company, Inc. ISBN 0-201-52747-2
Kwakernaak, H. and Sivan, R. (1972). Linear Optimal Control, John Wiley & Sons, Inc. ISBN

0-471-51110-2
Leonhard, W. (1996). Control of Electric Drives, 2nd edition, Springer-Verlag. ISBN 3-540-

59380-2
Nanomotion. (2009a). A Johnson Electric Company, FlexDC, User Manual, July, Available

from http://www.nanomotion.com
Nanomotion. (2009b). A Johnson Electric Company, FlexDC, Software User Manual, July,

Available from http://www.nanomotion.com
Podlubny, I. (1999). Fractional order systems and PID controllers, IEEE Transactions on

Automatic Control, Vol.44, No.1, pp.208–214.]
Rusnak, I. (1998). The Optimality of PID Controllers, The 9th Mediterranean Electrotechnical

Conference, MELECON '98, May 18-20, Tel-Aviv, Israel.
Rusnak, I. (1999). Generalized PID Controller, The 7th IEEE Mediterranean Conference on

Control & Automation, MED 99, 28-29 June, Haifa, Israel.
Rusnak, I. (2000a). The Generalized PID Controller and its Application to Control of

Ultrasonic and Electric Motors, IFAC Workshop on Digital Control, Past, Present and
Future of PID Control, PID’ 2000, Tarrasa, Spain, 5-7 April.

Rusnak, I. (2000b). Generalized PID Controller for Stochastic Systems, The 21st Convention of
IEEE in Israel, April 11-12, Tel-Aviv, Israel. (Invited paper).

Rusnak, I. (2002). On Feedback Loops Organization, The 22nd Convention of IEEE in Israel,
December, Tel-Aviv, Israel. (Abstract)

Rusnak, I. (2005). Organization of the Feedback for Gantry System, The 30th Israel Conference
on Mechanical Engineering, Tel-Aviv, Israel, May 29-30. (Extended abstract)

Rusnak, I. (2006). On Control and Feedback Organization, The 24nd IEEE Convention of IEEE
in Israel, November, Eilat, Israel.

Rusnak, I. (2008). Control Organization – Survey and Application, The 9th Biennial ASME
Conference on Engineering Systems Design and Analysis, ESDA 2008, July 7-9, Haifa,
Israel.

Rusnak, I. and Weiss, H. (2011). New Control Architecture for High Performance Autopilot,
The 51th Israel Annual Conference on Aerospace Science, February 23-24, Israel.

Part 2

Tuning Criteria

3

PID-Like Controller Tuning for Second-Order
Unstable Dead-Time Processes

G.D. Pasgianos1, K.G. Arvanitis1 and A.K. Boglou2
1Department of Agricultural Engineering, Agricultural Univeristy of Athens,

2Kavala Institute of Technology, School of Applied Technology, Kavala,
Greece

1. Introduction
Several processes encountered in various fields of engineering exhibit an inherently
unstable behaviour coupled with time delays. To approximate the open loop dynamics of
such systems for the purpose of designing controllers, many of these processes can be
satisfactorily described by unstable transfer function models. The most widely used
models of this type is the unstable first order plus dead-time (UFOPDT) and the unstable
second order plus dead-time (USOPDT) transfer function models, which take into account
dead times that might appear in the model, due to measurement delay or due to the
approximation of higher order dynamics of the process, by a simple transfer function
model.
Research on tuning methods of two or three-term controllers for unstable dead-time
processes has been very active in the last 20 years. The most widely used feedback schemes
for the control of such processes are the Proportional-Integral-Differential (PID) controller
with set-point filter (Jung et al, 1999; Lee et al, 2000), the Pseudo-Derivative Feedback (PDF)
or I-PD controller (Paraskevopoulos et al, 2004), and the Proportional plus Proportional–
Integral–Derivative (P-PID) controller (Jacob & Chidambaram, 1996; Park et al, 1998). These
control schemes are identical in practice, provided that the parameters of the controllers and
of the pre-filters needed in some cases are selected appropriately. Controller tuning for
unstable dead-time processes has been performed according to several methods, the most
popular of them being various modifications of the Ziegler-Nichols method (De Paor & O’
Malley, 1989; Venkatashankar & Chidambaram, 1994; Ho & Xu, 1998), several variations of
the direct synthesis tuning method (Jung et al, 1999; Prashanti & Chidambaram, 2000;
Paraskevopoulos et al, 2004; Padma Sree & Chidambaram, 2004), the ultimate cycle method
(Poulin & Pomerleau, 1997), the pole placement method (Clement & Chidambaram, 1997),
the method based on the minimization of various integral criteria, the Internal Model
Control (IMC) tuning method (Rotstein & Lewin, 1991; Lee et al, 2000; Yang et al, 2002; Tan
et al, 2003), the optimization method (Jhunjhunwala & Chidambaram, 2001; Visioli, 2001),
the two degrees of freedom method (Huang & Chen, 1997; Liu et al, 2005; Shamsuzzoha et
al, 2007), etc. (see the work (O’Dwyer, 2009), and the references cited therein). Moreover,
due to the wide practical acceptance of the gain and phase margins (GPM) in characterizing
system robustness, some tuning methods for unstable dead-time models, based on the
satisfaction of GPM specifications, have also been reported (Ho & Xu, 1998; Fung et al, 1998;

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

52

Wang & Cai, 2002; Lee & Teng, 2002; Paraskevopoulos et al, 2006). The vast majority of the
tuning methods mentioned above refer to the design of controllers for UFOPDT models and
less attention has been devoted to USOPDT models (Lee et al, 2000; Rao & Chidambaram,
2006). Usually these models are further simplified to second order ones without delay, or to
UFOPDT models, in order to design controllers for this type of processes. However, this
simplification is not possible when the time delay of the system and/or the stable dynamics
(stable time constant) are significant.
The aim of this work is to present a variety of innovative tuning rules for designing PID-
like controllers for USOPDT processes. These tuning rules are obtained by imposing
various specifications on the closed-loop system, such as the appropriate assignment of its
dominant poles, the satisfaction of several time response criteria (like the fastest settling
time and the minimization of the integral of squared error), as well as the simultaneous
satisfaction of stability margins specifications. In particular, the development of the
proposed tuning methods relying on the assignment of dominant poles as well as on time
response criteria is performed on the basis of the fact that (under appropriate selection of
the derivative term), the delayed open loop response of a 3rd order system, with poles
equal to the three dominant poles of the closed loop system, is identical to the closed loop
step response of an USOPDT system. Simple numerical algorithms are, then, used to
obtain the solution of the tuning problem. To reduce the computational effort and to
obtain the controller settings in terms of the process parameters (a fact that permits on-
line tuning), the obtained solution is further approximated by analytical functions of these
parameters. Moreover, in the case of the method that relies on the satisfaction of stability
margin specifications, the controller parameters are obtained using iterative algorithms,
whose solutions, in a particular case, are further approximated quite accurately by
analytic functions of the process parameters. The obtained approximate solutions have
been obtained using appropriate curve-fitting optimization techniques. Furthermore, the
admissible values of the stability robustness specifications for a particular process are also
given in analytic forms. Finally, the tuning rules proposed in this work, are applied to the
control of an experimental magnetic levitation system that exhibits highly nonlinear
unstable behaviour. The experimental results obtained clearly illustrate the practical
efficiency of the proposed tuning methods.

2. PID-like controller structures for USOPDT processes
The three main feedback configurations applied in the extant literature in order to control
unstable processes with time delay are depicted in Fig. 1 (see Jacob & Chidambaram, 1996;
Park et al, 1998, Paraskevopoulos et al, 2004). As it can easily verified, the loop transfer
functions obtained by these control schemes are identical, provided that the following
relations hold

,() / (1)C C I D I c c i PK K k k K       

 (1) / /I I D i c c P Ik k K K         (1)

/() /(1) /D D I I D d c c D Pk k K K          

PID-Like Controller Tuning for Second-Order Unstable Dead-Time Processes

53

  
, , 2

1 1
()

1
I D

F P PID F PID
i d i

s s
G s G

s s

 
  

 


 

  , ,() 1 1F PDF F PID I DG s G s s   

(2)

where CK , I  and D  are the three controller parameters of the conventional PID

controller in its parallel form. In the case of the series PID controller, the pre-filter GF,PID is
used in order to cancel out all or some of the zeros introduced by the controller and to
smoothen the set-point step response of the closed loop system. The pre-filters GF,P-PID and
GF,PDF are the equivalent pre-filters of the corresponding control schemes. Note that, the
pre-filter GF,PDF can be used only when the reference input is a known and differentiable
signal. Therefore, is seldom used in real practice. From Fig. 1, one can easily recognize
that in the case of regulatory control the three control schemes are identical when the
controller parameters are chosen as suggested by (1), even if there are no pre-filters used.
Moreover, one can also see that the stability properties of the closed loop system are not
affected, in any case, by the respective pre-filter used, which is applied here, only to filter
the set point and to prevent excessive overshoot in closed-loop responses to set-point
changes, which are common in the case of unstable time-delay systems (Jacob &
Chidambaram, 1996). Thus, the loop transfer functions obtained for the above three
alternative control schemes are identical.

Fig. 1. Equivalent three-term controller schemes with appropriate pre-filters: (a) The series
PID controller, (b) The PDF (or I-PD) controller, and (c) The P-PID controller.

GP(s)

 Y(s) E(s)
L(s)

++ _GF,PID(s)

PID-Controller
series form

Pre-Filter
(a)

R(s) + GP(s)
U(s)

d c
i

11 s k
s

 
    

Y(s) E(s)

L(s)

++_

P-PID Controller Pre-Filter

+_

(b)

c,ikGF,P-PID(s)

+
GP(s)

U(s)

D PsK K

Y(s) E(s)

++ _

PDF-Controller

+_s
KI

R(s)
Pre-Filter

GF,PDF(s)

(c)

I D
C

I

(s 1)(1) K
s

    
  

+

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

54

Original

Parameters
Normalized
Parameters

Original
Parameters

Normalized
Parameters

U τU=1 ω Uw 

S /S S U   s ˆ Us s

d / Ud d  K Κ=1

 /I U   CK C CK KK

D /D D U  

Table 1. Normalized vs. original system parameters.

In the sequel, our focus of interest is the design of PID-like controllers when applied to
control USOPDT process, with the following transfer function model

 

  
exp

()
1 1P

S U

K ds
G s

s s 




 
 (3)

where K , d , S and U are the process gain, the time delay and the stable and unstable

time constants, respectively. In order to simplify the analysis and in order to facilitate
comparisons, all system and controller parameters are normalized with respect to U and

K . Thus, the original process and controller parameters are replaced with the dimensionless
parameters shown in Table 1.
Observe now that, the loop transfer function of an USOPDT system in connection with a
PID-like controller, is given by

    

  
ˆ ˆ ˆ1 1 exp

ˆ()
ˆ ˆ ˆ1 1

C I D
L

I S

K s s ds
G s

s s s

 
 
  


 

 (4)

while, using the pre-filter GF, PID(ŝ)=(τΙŝ+1)-1, the closed-loop transfer function becomes

ˆ ˆ(1)exp()ˆ()

ˆ ˆ ˆ ˆ ˆ ˆ(1)(1) (1)(1)exp()
C D

CL
C D

K s ds
G s

s s s K s s ds 


   

 


     S
 (5)

Relations (2) and (5) are next elaborated for the derivation of the tuning methods proposed
in this work.

3. Frequency domain analysis of closed-loop USOPDT processes
The argument and the magnitude of the loop transfer function (4) are given by

 φL(w)= -3π/2 – dw - atan(w) - atan(τSw) + atan(τIw) + atan(τDw) (6)

        
 

2 2

22 2

1 1

1 1

D
L L C

S

w w
A w G jw K

w w w





 

 

 
 

 
 (7)

PID-Like Controller Tuning for Second-Order Unstable Dead-Time Processes

55

It is not difficult to recognize that the Nyquist plot of the GL(ŝ) has tow crossover points with
the real axis, which determine the critical (or crossover) frequencies wmin and wmax, and the
critical gains KC,min=1/AL(wmin) and KC,max=1/AL(wmax). These crossover frequencies are
obtained as the solutions of the equation φL(wC)=-π, or equivalently, of the equation

 -π/2-dwC+atan(wC)+atan(τΙwC)+atan(τDwC)-atan(τSwC)=0 (8)

when the values of the atan function are assigned in the range (-π/2, π/2). Having computed
wmin and wmax, one can determine the acceptable values for the controller gain KC, for which
the closed-loop system is stable. In particular KC,min<KC<KC,max, where, with subscript “M”
used for either “min” or “max”

 

   

22

, 2 2

1 1

1 1

I M M S M
C M

I M D M

w w w
K

w w

 

 

 


 
 (9)

We next define the increasing gain margin GMinc, the decreasing gain margin GMdec and the
gain margin product of the closed-loop system as follows

 GMinc=KC,max/KC , GMdec=KC/KC,min (10)

 GMprod= GMincGMdec=KC,max/KC,min (11)

Obviously for the closed loop system to be stable GMinc and GMdec should be grater than one.
Note that, the largest the values of GMprod, the more robust the system becomes with respect
to the gain uncertainty, if the controller gain KC is appropriately selected. Furthermore, the
phase margin of the closed loop system is defined by PM=φL(wG)+π, where wG is the
frequency at which AL(wG)=1. From (7), one can easily conclude that wG is given by the
maximum real root of the equation

    2 2 6 2 2 2 2 2 2 4 2 2 2 2 2 2 0S G S C D G C D G CK K K                           (12)

In order to obtain the maximum phase margin for given d, τS, τI and τD, the controller gain
KC should be selected as

 

   

22

2 2

1 1

1 1

I p p S p
C

I p D p

w w w
K

w w

 

 

 


 
 (13)

where wp is the frequency at which the argument of the loop transfer function is maximized.
From (6), one can easily conclude that wp is given by the solution of dφL/dωw=wp =0, or
equivalently of the equation

 2 2 2 2 2 2 2
1

0
1 1 1 1

SD

p p D p S p

d
w w w w





 
  

     
   

 (14)

that results in a fourth order linear equation with respect to wp2, with only one acceptable
positive real root. Substituting wp in (6), the respective maximum argument φL(wp) is
calculated.

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

56

When the maximum phase margin is zero, then the closed-loop system (with the
appropriate selection of KC) is marginally stable. The solution of max(PM(d,τI,τD,τS))=0, yields
the acceptable values of the controller parameters τI and τD, which render the close-loop
system stable. Obviously these values depend on the rest of the system parameters. From (8)
and for τI→∞, one can easily verify that wmin=0 and φL(0)=-π. If, at wmin=0, the derivative of
φL is positive, then, it is obvious that the system has a maximum phase margin grater than
zero and can be stabilized with the appropriate KC. With this observation, using (14), one
can easily verify that, for τD>τD,min≡1-d-τS, the closed-loop system can be stabilized. Note
here that, when τS≤1, τD,min is also the smallest τD that renders the closed-loop system stable,
while when τS>1, the system can be stabilized with smaller values of τD. Moreover, although
the function φL(τD) is strictly increasing, the function GMprod(τD) is not strictly monotonous.
In fact, there exists a very large value of τD for which GMprod(τD)=1 and the system is no
longer stabilizable. In the case where τI→∞, then KC,min=1. Solving the equation KC,min(τD)=1,
one can determine the maximum value of τD, say τD,max, for which the system can be
stabilized. Unfortunately, the solution of KC,min(τD)=1 involves nonlinear equations that can
only be solved using iterative algorithms. A simple and quite accurate approximate solution
for τD,max has been obtained through fitting, using the optimization toolbox of MATLAB®
and is given by

  ,maxˆ 0.85 0.46 1.5 /D S d     (15)

The maximum normalized error of this approximation is 6%, when 0.1<τD<10 and
0.01<d<0.9. In general, it is plausible to obtain a stable closed-loop system by selecting
τD,min<τD<τD,max. In real practice, when τD is close to τD,min or τD,max, the stability region of the
closed-loop system is very small. After extensive search, it has been found that a more
suitable range for the selection of τD is the following

 τSτDτS+d/2 (16)

When τD is selected in the range defined by (16), very large PMmax and GMprod can be
obtained. Moreover, with this selection the functions max(PM(τΙ)) and GMprod(τΙ) are strictly
increasing with respect to τΙ. This is a very useful property for the design of PID-like
controllers for USOPDT processes. It is worth noticing, at this point, that in order to tune
PID-like controllers for USOPDT processes one can distinguish three cases depending on the
values of d and τS. In the case where τS<0.1 the PID-type controllers can be tuned using
tuning rules for UFOPDT systems, assuming that the new normalized dead time is equal to
d+τS. On the other hand, if τS>10, then it is possible to tune the PID-type controller assuming
that the system is a second order one with no time delay. In this particular case, the inverse
of the eigen-frequency of the closed loop system (without delay) must be at least five times
larger than the time delay of the USOPDT system. Finally, in the case where 0.1<τS<10, the
above approximate solutions do not provide accurate results, and it is recommended to use
the more accurate tuning rules presented in the following Sections.

4. Controller tuning by assigning the closed-loop system dominant poles
A first method of tuning PID-like controllers for USOPDT processes is based on the appro-
priate placement of the dominants poles of the closed-loop system. This method is designa-
ted here as the DPC method, since it relies on the satisfaction of dominant poles criteria. In

PID-Like Controller Tuning for Second-Order Unstable Dead-Time Processes

57

order to systematically present the DPC method, we start by selecting the derivative time
constant τD equal to the lowest value in the range defined by (16). That is, τD= τS. With this
selection, relations (4) and (5) take the forms

   

 
ˆ ˆ1 exp

ˆ()
ˆ ˆ 1

C I
L

I

K s ds
G s

s s



 




 (17)

ˆexp()ˆ()

ˆ ˆ ˆ ˆ(1) (1)exp()
C

CL
C

K ds
G s

s s K s ds  



   

 (18)

Clearly, in this case, the closed-loop transfer function has no zeroes. Note also that, if
initially τS>>1, then, the controller parameter τD takes very large values, a fact that is not
desirable, for reasons of noise amplification. Unfortunately, as suggested by (16), in this
case, large values of τD are inevitable and an appropriate filtered derivative should be
considered.
Let us now select the controller gain KC as the geometric middle point of the two ultimate
gains, KC,min and KC,max, of the closed loop system, that is

 ,min ,maxC C CK K K (19)

Note that this selection of KC provides the same robustness against both increasing and
decreasing parametric uncertainty of the system gain. This is particularly useful for systems
with large values of d (i.e. d>0.3) where the region of stability is reduced significantly
(Paraskevopoulos et al, 2006).
On the basis of (17), the two ultimate gains are, in this case, given by

2

min min
,min 2

min

1

1 ()
C

w w
K

w













 ,

2
max max

,max 2
max

1

1 ()
C

w w
K

w













 (20)

In (20), wmin and wmax are the two critical frequencies given by the two solutions of the
equation (8), when τD=τS and when the values of the atan function are assigned in the range
(-π/2,π/2). For given d, the solution of (8), for τD=τS, exists only if τI is larger than a critical
value τI,min(d) (Paraskevopoulos et al, 2006). Since there are no analytical solutions for (8),
two very accurate approximations for wmin and wmax that are obtained by using optimization
techniques are proposed here. These approximations are

minmin
1ˆ (,) (,)
(1)w

I I

w d f d
d  

 


 

 
 maxmax

0.9463(1)
ˆ (,) (,)

2 0.5609(1)w
d

w d f d
d d

 
 

 

  
 

 


 

(21)

 
 min

,min

,min

ˆ0.006+0.03d/(1.14-d)
(,) 1

ˆ0.973 0.05 /(1)wf d
d




 




 
 

  

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

58

     
max

24
,minˆ(,) 1 0.22 1 0.1 0.3 /wf d d d          

 (22)

where ,minˆI is an approximation of τI,min, given by

   2
,minˆ () 0.0029-0.0682 d 1.4941d /(1.003-d)d   (23)

The normalized errors of the ultimate gains, defined by ,min ,min ,min ,min
ˆ() /C C C CK K K K 

and ,max ,max ,max ,max
ˆ() /C C C CK K K K  , where ,max

ˆ
CK and ,min

ˆ
CK are the approximations

of KC,max and KC,min, respectively, obtained using (21), never exceed 2.2% for d≤0.9 and τI>
1.2 ,minˆI . Moreover the normalized error relative to ,minˆI never exceeds 1.4% for d≤0.9.

Since, here τD=τS, and KC is obtained according to relations (19)-(23) as a function of τΙ, in
order to tune a PID-like controller it only remains to specify τΙ. In the present Section, we
propose to select the controller parameter τI, in order to maximize the real part of the
slowest dominant pole (i.e. the pole with the smallest real part). This way the resulting
closed loop system will have a very fast settling time and, at the same time, a very smooth
(non-oscillatory) response.
In order to obtain a pole-zero description of (18), the exponential term in (18) is
approximated by the relation

  ˆ ˆexp() lim (/) 1 n

n
ds d n s 


   (24)

From (24), it can be easily recognized that the exponential term exp(-dŝ) is equivalent to an
infinite number of poles at ŝ=–n/d+j0. A typical example of the root locus of (18) is shown in
Fig. 2 (for d=0.5, n=25, KC given by (19) and 1.1τI,min<τI<10τI,min). From this figure, it becomes
clear that, there exist three dominant poles that are responsible for the shape of the closed-
loop system response. The rest of the poles contribute only to the delay of the response.
Extensive simulation analysis (for 0<d<0.9, τI>τI,min and KC,min<KC<KC,max) shows that the step
response of an USOPDT system controlled by a PID-like controller (when τD= τS) cannot be
easily distinguished from that of a 3rd order system with the same dominant poles and the
same initial delay, when n>20 in (24). This fact is illustrated in Fig. 3.

Range of d Estimated τΙ(d) M.N.E.

0<d<0.17 23.06 4.19 12.66d d d  1.5%

0.17<d<0.9    12 53.47 -2.9 8.37 18.28 0.95   d d d d d 2%

Table 2. Approximate expressions of τΙ(d) for the DPC method.

In order to solve the tuning problem presented above, MATLAB® control toolbox was used
to estimate the poles of a 27th order closed loop system (n=25 in (24)). Moreover, a simple
algorithm based on the dissection method was used to find the value of τI that maximizes
the real part of the slowest dominant pole. Since this procedure cannot be applied on-line
due to its computational burden, the function τI(d) obtained by the DPC method has been
approximated by analytical functions ˆ ()d . The parameters involved in these functions

have been estimated using the optimization toolbox of MATLAB®, in order to minimize the

PID-Like Controller Tuning for Second-Order Unstable Dead-Time Processes

59

maximum normalized error (M.N.E.), defined by ˆ() /        . These approximate

expressions are given in Table 2, together with their maximum normalized error. The
response obtained by the DPC method can be distinguished as follows: For d<0.157 the
method gives three real dominant poles (the two slowest are identical) and the response
approximates that of a critical second-order system response. For d>0.157 the method gives
two complex and one real poles all with the same real part (see also Fig. 4).

Fig. 2. A typical root locus of (18) for d=0.5, n=25, 1.1τI,min<τI<10τI,min and KC given by (19).

Fig. 3. A typical closed loop set-point step response of the USOPDT process and the
response of the 3rd order system.

0

Closed-loop USOPDT response
3rd order system response

1510 25
0

0.2

0.4

0.6

0.8

1

1.2

1.4

Time in units of τ

O
u

tp
u

t

5

d

20

-60 -40 -20 0
-50

-30

-10

10

30

50

Im
ag

in
ar

y
A

xi
s

-1.2 -1 -0.8 -0.6 -0.4 -0.2 0 -1.5

-1

-0.5

0

0.5

1

1.5
Dominant Poles

-80-100

Real Axis

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

60

5. Controller tuning based on closed-loop time-response criteria
In this Section, we consider again that τD=τS as well as that KC is obtained through (19)-(23),
and we present three alternative methods for the selection of the parameter τI. These
methods are based on some very useful closed-loop set-point step response criteria.
A first, widely used, criterion for tuning PID-like controllers is the fastest settling time (FST)
method. In the case of an oscillatory response, the settling time is usually estimated from the
envelope of the response. Since for systems with time delay the closed-loop response is not
known in analytical form, to estimate here the envelope of the response, we use the response
of a third-order system having the dominant poles of the closed-loop USOPDT system. In
particular, the response of a third order system, with two complex poles (pI,1=a+jb and pI,2=a-
jb) and one real pole (pR), is given by

  0() 1 cos() sin() Rp tw t
n ny t e A w t B w t Ce       (25)

where 2 2
0w a b  , ζ=a/w0, 2

0 1nw w   , A=pR(-pR+2ζw0)/D, B=pRw0(-ζpR+2ζ2w0-

w0)/(Dwn), 2
0w /DC   and 2 2

R R 0 0-p +2p ζw -wD  . The two envelopes (top and bottom) of

(25) are given by

  0 2 2
1,2() 1 Rp tw t

gy t e A B Ce       
 (26)

Therefore, for the application of the FST method, a simple algorithm based on the dissection
method, is used to estimate the value of parameter τI that minimizes the time tstl required for

obtaining 11 () 0.01g stly t  .

A second criterion, on the basis of which the tuning of the PID-like controller is performed,
stems from the need to provide the fastest possible set-point step response of the closed loop
system with a maximum overshoot of 1% (OPOS method). Also in this case a search
algorithm is used to estimate the smallest value of the parameter τI (and hence the fastest
response) for which the maximum of y(t), given by (25), is smaller than 1.01 for all t>0.
Finally, the third method is based on the minimization of the integral of squared errors due
to a unit step change in the set point (ISE-Sp method). The first part of the response, for t<d,
can not be affected by the controller. Hence, for the optimization problem of minimizing the
integral of squared errors, one can use the response obtained by (25). The integral of (1-y(t))2
can then be calculated analytically, and it is given by

 

 

2
2 0

2 20
0 0

12 2 2 2 2
0

()
1 () 2

2 2

(1) (1) 2 1 4

R n
Sp

R R R

w p BwC
ISE y t dt C

p p w w p

A w

 


     





 
   

 

        


 (27)

Then, using (27) in combination with a simple search algorithm, the parameter τI that
minimizes the value of ISESp can be estimated.
All three methods presented above cannot be applied on-line because of the excessive
computational burden required to calculate the values of the three dominant poles. For this
reason, the parameter τI obtained by the application of these methods, is next calculated for

PID-Like Controller Tuning for Second-Order Unstable Dead-Time Processes

61

all values of d<0.9 and the function τI(d) is approximated using the optimization toolbox of
MATLAB®. The resulting approximations ˆ ()d are given in Table 3. The M.N.E. in the

estimation of the function τI(d) is less than 2.8%, for all these approximations. This error in τI
does not produce a significant change in the response of the closed loop system.

Method Range of d Estimated τΙ(d) M.N.E.

FST

0<d<0.17 0.017 0.42 8.08d d  1.5%

0.17<d<0.9
2 53.26 -1.96 5.55 15.47

0.96
 


d d d d

d
 2%

OPOS 0<d<0.9
2 52.29 +0.69 2.29 15.07

0.96
 


d d d d

d
 2.8%

ISE-Sp 0<d<0.9
2 50.1 +2.47 2.78 5.59

0.95
 


d d d d

d
 2.7%

Table 3. Estimates of τΙ(d) for the tuning methods based on closed-loop time-domain criteria.

Method d=0.1 d=0.5 d=0.9
DPC -12.61, -2.502±j0.175 -0.425, -0.412±j1.312 -0.0377, -0.0377±j0.412
FST -12.949, -2.326±j1.641 -0.516, -0.368±j1.302 -0.0550, -0.0291±j0.411
OPOS -12.964, -2.318±j1.675 -0.556, -0.349±j1.299 -0.0609, -0.0262±j0.410
ISE-Sp -14.765, -1.378±j4.231 -0.785, -0.237±j1.298 -0.0883, -0.0129±j0.409

Table 4. Locations of dominant poles for some typical examples.

Fig. 4. Characteristic set-point step responses obtained by the proposed tuning methods.

For example, when ˆ ()d is used instead of τI, to apply the FST method, the maximum

normalized error in the settling time is less than 0.5%.

0 0.5 1 2 2.5 3 3.5 4 4.5 50

0.5

1

1.5

0 2 4 6 8 10 12 14 16 18 200

0.5

1

0 50 100 150 200 2500

0.5

1

Time in units of τU

Sy
st

em
 O

ut
p

ut

d=0.1

d=0.5

d=0.9
DPC
FST

OPOS
ISE-Sp

DPC
FST

OPOS
ISE-Sp

DPC
FST

OPOS
ISE-Sp

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

62

In Table 4, the locations of the three dominant poles of the closed loop system are given in
the case where the normalized dead time takes the values 0.1, 0.5 and 0.9, for all methods
presented above. The corresponding closed loop responses obtained from a unit change in
the set-point are illustrated in Fig. 4. From these responses and the locations of the dominant
poles reported in Table 4, one can easily recognize that the FST and the OPOS methods
provide us controllers with similar performance. Moreover, the response obtained when the
ISE_Sp method is used is the fastest, although very oscillatory. Finally, in the case where the
DPC method is used, the response obtained is sluggish and smooth. Moreover, since this
method yields a large value of τI, it provides a very robust controller.
Table 5 presents a stability robustness comparison with other existing PID tuning methods.
In particular, the tuning methods presented in Sections 4 and 5 are compared with the R&L
method with λ=2.2 (Rotstein & Lewin, 1991), the P&M method (De Paor and O’Malley,
1989), the H&X method with specifications Am=1.3 and φm=10o (Ho & Xu, 1998), the P&P
method based on the ITAE criterion (Poulin & Pomerleau, 1997) and the J&C method based
on the IMC tuning rule with λ=2.5 (Jacob & Chidambaram, 1996), in the special case where
d=0.5 and τS=1. Table 5 presents the increasing and decreasing gain margins GMinc and
GMdec as well as the phase margin PM. Moreover, it presents the maximum simultaneous
multiplicative uncertainty Aa of all system parameters (i.e. when the system parameters d, τS,
K are increased by Aa and τU is decreased by Aa) and the maximum multiplicative
uncertainty Ad of the time delay (i.e. when only d is increased by Ad), for which the closed
loop system remains stable. The results presented in Table 5 show that the DPC method
provides more robust controllers than most other methods (except the J&C method with
λ=2.5, that gives a significantly slower response in both set point tracking and regulatory
control). The aim of the other three methods, presented in this Section, is to provide faster
responses and hence they provide lesser robustness. Finally, it is worth noticing that all the
other methods used in robustness comparison are not applicable in cases where d>0.7.

Method KC τI τD PM(rad) GMinc GMdec aa ad

DPC 1.618 8.150 1 0.172 1.469 1.462 1.101 1.268
FST 1.622 6.948 1 0.155 1.446 1.436 1.091 1.240
OPOS 1.623 6.539 1 0.148 1.436 1.425 1.088 1.225
ISE-SP 1.632 4.834 1 0.107 1.372 1.353 1.064 1.163
R&L (λ=2.2) 2.116 10.24 0.902 0.087 1.173 1.860 1.043 1.103
P&M 1.357 6.960 1 0.133 1.729 1.202 1.103 1.288
H&X 1.518 6.543 1 0.148 1.536 1.332 1.095 1.255
P&P 1.798 8.431 1 0.154 1.325 1.631 1.082 1.204
J&C (λ=2.5) 1.573 9.495 1 0.188 1.528 1.443 1.113 1.307

Table 5. Robustness performance comparison with other existing tuning methods.

6. Controller tuning based on closed-loop stability margins specifications
When a PID-like controller is used to control an USOPDT process, it is possible, in some
cases, to simultaneously satisfy the design specifications GMdec, GMinc, and PM exactly. The
PID-like controller sought can be found from the solution of the system of equations (8)-(14).
Unfortunately, this system of equations is too complicated to be solved on-line and it is not
always solvable. Furthermore, the solution might not be appropriate or useful, especially if

PID-Like Controller Tuning for Second-Order Unstable Dead-Time Processes

63

the derivative term is too large. For this reason, we propose here, to select a priori the
derivative term τD of the controller, on the basis of the designer’s knowledge relative to the
process. If there are no restrictions imposed by the process, then it is recommended to select
τD as large as possible in the range proposed by (16). This way, the resulting closed-loop
system has the fastest possible response, for both, the set-point tracking and the load
attenuation case, a well as the smallest possible maximum error in the case of regulatory
control. Having selected τD, as previously mentioned, three methods are then proposed, in
order to tune the rest of the controller parameters.

6.1 The Phase Margin (PM) tuning method
In the case where, the only specification for the closed loop system is the desired phase
margin PMdes, then it is recommended to tune the PID-like controller in such a way that this
single specification is achieved at the maximum phase margin corresponding to the
frequency wp, namely, when wG=wp. This way, the integral reset time τI is the smallest
possible that satisfies the specification and, hence, the obtained controller provides the
fastest possible response, for both set-point tracking and regulatory control. The main steps
of this tuning method are the following:

6.1.1 The PM algorithm
Step 1. Given the system parameters d, τS, the controller derivative term τD and the phase
margin specification PMdes, set initially τΙ=0.
Step 2. With this value of τΙ, calculate wp as the maximum real root of (14).
Step 3. Select the new value of τI from the solution of PMdes=φL(wp)+π, with respect to τI,
which is given by

 1 tan an() an() an()
2

des
I p p S p p D pw PM dw at w at w at w

          
 (28)

Step 4. Repeat Steps 2 and 3 until convergence.
Step 5. With known τI, calculate the corresponding frequency wp from (14) and the controller
gain KC from (13). This completes the method.
The above algorithm converges to the correct solution, if such a solution exists, i.e. if for
given d, τS, τD there exists a value of τI for which PM(d,τS,τD,τI)=PMdes.

6.2 The Gain Margin (GM) tuning method
This method is applicable in the case where the specifications of the closed loop system are
described in the form of increasing and decreasing gain margins (GMinc,des and GMdec,des). To
present the method, two iterative algorithms for the calculation of the crossover frequencies
wmin and wmax are first presented.

6.2.1 The wmin algorithm
Step 1. Start with an initial estimate for wmin. An appropriate value for fast convergence is

  
min

1(1)init
I Iw d     (29)

Step 2. Calculate the error of this approximation using the relation

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

64

 min min min min min/ 2 an() an() an() an()init init init init init
r I D Se dw at w at w at w at w          (30)

Step 3. Take the new value of wmin as  
min min

1new old
rw w e  .

Step 4. Repeat Steps 2 and 3 until a convergence.

6.2.2 The wmax algorithm
Step 1. Start with a very large initial estimate of wmax, say

max

initw =104.

Step 2. Using (8), calculate the new value of wmax as

 1
max max max max maxan() an() an() an()

2
new old old old old

I D Sw d at w at w at w at w
           

 (30)

Step 3. Repeat Steps 2 and 3 until convergence.
These two algorithms always converge to the correct values of wmin and wmax, if for given d,
τS, τD and τI there exists a solution of (8), with respect to wC, when the atan function takes
values in the range (-π/2,π/2). We are now able to present the main steps of proposed GM
tuning method.

6.2.3 The GM algorithm
Step 1. Given the system parameters d, τS, the controller derivative term τD and the desired
gain matrix product GMprod,des, solve max(PM(d,τI,τD,τS))=0 to obtain τI,min.
Step 2. Set τI,1= τI,min and τI,2= 103τI,min.
Step 3. Take the new value of τΙ as the average of τI,1 and τI,2, i.e. τΙ=(τI,1+ τI,2)/2.
Step 4. Calculate the values of wmin and wmax using the wmin Algorithm and the wmax
Algorithm, respectively, for the obtained τI, and obtain KC,min and KC,max from (9).
Step 5. Calculate the value of GMprod from (11).
Step 6. If GMprod<GMprod,des or wmin0 or wmax0, then τI,1=τI or else τI,2=τI.
Step 7. Repeat Steps 3 to 6 until convergence.
Step 8. The controller gain is evaluated from either KC=KC,max/Ginc,des or KC=KC,minGdec,des. This
completes the algorithm.
The above algorithm converges to the correct solution, if such a solution exists, i.e. if for
given d, τS, τD there exists a value of τI for which GMprod(d,τS,τD,τI)=GMprod,des.

6.3 The Phase and Gain Margin (PGM) tuning method
If the derivative term is a priori selected, then it is not possible, in general, to simultaneously
satisfy the specifications on GMdec, GMinc, and PM exactly, with the remaining two free
controller parameters. This is due to the fact that, it is not possible to assign three
independent specifications with only two independent controller parameters, namely KC
and τI. Indeed, with the controller parameters KC and τI obtained from the GM Algorithm, in
order to satisfy GMdec and GMinc, then a specific value of the phase margin PM(d,KC,τI,τD) is
obtained, and, hence, in this case the phase margin cannot be selected independently.
Keeping these in mind, we propose here a tuning method, in order to achieve simultaneous,
although not exact, satisfaction of all three specifications PM, GMdec and GMinc. This method
is based on the tuning methods presented in the previous two subsections. The basic steps,
for the selection of the parameters of a PID-like controller that satisfy all three specifications,
are the following:

PID-Like Controller Tuning for Second-Order Unstable Dead-Time Processes

65

6.3.1 The PGM algorithm
Step 1. For the selected value of τD, check if there exists a value of KC that is able satisfy all
three specifications, when τI→ ∞.
Step 2. Calculate the two controllers obtained by the PM and the GM methods. If the
controller with the largest value of τI satisfies all three specifications, then this is the
controller sought. In the opposite case continue with Step 3.
Step 3. Assume that KC,PM and τI,PM are the controller parameters obtained form the
application of the PM tuning method and KC,GM and τI,GM are the controller parameters
obtained from the GM tuning method. Then, if none of these two controllers satisfy all
specifications, check which controller gives the largest gain KC, and distinguish the
following two cases:
1. If KC,PM>KC,GM, then in order to satisfy all specifications with the smallest value of τI,

gradually increase τI (starting from the max(τI,GM,τI,PM)), while maintaining the same
increasing gain margin GMinc (by selecting KC=KC,max(d,τS,τI,τD)/GMinc,des), until the phase
margin specification is also satisfied.

2. If KC,PM<KC,GM, then gradually increase τI (starting from the max(τI,GM,τI,PM)), while
maintaining the same decreasing gain margin GMdec (by selecting KC=
KC,min(d,τS,τI,τD)GMdec,des), until the phase margin specification is also satisfied.

This completes the algorithm.
Although there are several ways to select the controller parameters in order to satisfy all
three specifications (although not exactly), the method presented here is preferred, because
it requires the smallest computational effort, since for a given τI, the phase margin can be
calculated exactly without the use of iterative algorithms (using (12) and PM=φL(wG)+π). It is
noted here that, in all PID tuning methods presented above, if the response obtained is too
oscillatory (due to the small value of τI), then, by increasing the value of τI, the damping of
the closed-loop system increases. From the analysis presented in Section 3, it becomes clear
that, when τI is increased, the resulting closed-loop system is more robust, and hence all the
stability robustness specifications are still satisfied (although not exactly).

6.4 Simplification of the tuning rules for on-line tuning
The tuning rules presented in the previous sections can significantly be simplified, in the
case where τD=τS. In this case, the loop transfer function is given by (17), and the solutions of
the algorithms presented in Subsections 6.1.1 and 6.2.1-6.2.3, can easily be approximated
with satisfactory accuracy for all systems with 0<d<0.9. In particular, the solutions for wmin
and wmax, can be approximated by relations (21)-(23). Note that, here, ,minˆ ()I d is an accurate

approximation of the smallest value of the integral term τI, for which (8) has a solution,
when τD=τS, and when the atan function takes values in the range (-π/2, π/2). Table 6
summarizes useful approximations of some other parameters involved in the aforementio-
ned algorithms. Note that the maximum normalized errors for the parameters KC,min and
KC,max, when their estimates are obtained by (20), using minŵ and maxŵ as given by (21),

never exceed 2.2% for d≤0.9 and τI>1.2 ,minˆI .

In Table 7, numerical applications of the PM, GM and PGM tuning methods are presented
for three processes with normalized dead time 0.1, 0.5 and 0.9. The controller parameters
obtained from the application of these tuning methods are presented in the left section of
Table 7 for both the exact (KC, τI) and the approximated controller parameters (ˆ

CK , ˆI). In

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

66

the right section of Table 7, the polar plots of the resulting closed-loop systems are
presented. Solid and dashed lines are used for the exact and the approximate controller,
respectively. The gain margin specifications are indicated by the symbol ‘o’ and the point on
the unit circle which determines the phase margin specification is indicated by the symbol
‘’. From all these polar plots, it becomes obvious that the approximate solution is very
accurate and in most cases cannot be distinguished from the exact solution. Note that, since
the proposed tuning methods provide a controller that satisfies the required stability
robustness specifications with significant accuracy, it is possible to design a closed loop
system with any desired design specifications. The most robust (but slow) closed loop
system possible (when τD=τS) can be obtained when PMdes→PMmax or when GMprod,des→
GMpred,max (i.e. τI→∞), while it is possible to design a faster but less robust system with less
conservative stability margins specifications.

Function Approximation MNE
Valid Range

d<0.9 and

,max()prodGM d
 2 1 0.4085 /(1 0.2864)d d d


 

 3%

(,)des
I d PM max

,min
max

/ ()ˆ () 1 ()
1 / ()

des

I PM des

PM PM d
d f d

PM PM d


 
 
     

 5% PMdes>0.2PMmax

,(,)I prod desd GM
1

,minˆ () 1 0.65 ()
1

d

I
A

d g d
A


 

    
 3% ,prod desGM >1+0.2×

(GMprod,max-1)

fPM(d)=(-0.0153+0.436 d +0.632d)/d ,
,

,max

1

() 1
prod des

prod

GM
A

GM d






g(d)=10-2[-0.18+5 d -32d+75d2-51d3+(-2.3d2+3d4)/(1-d)3]

Table 6. Approximations of parameters involved in the PM, GM and PGM algorithms, when
τD=τS.

Specifications Controller parameters Nyquist Plots

d=
0.

1
, τ

D
=

 τ
S

P
M

=
0.

3,
 G

M
in

c=
4,

 G
M

de
c=

2

P
M

M

et
ho

d

5.2293
ˆ 5.2170

C

C

K

K





0.3010
ˆ 0.2980
I

I







-3.5 -3 -2.5 -2 -1.5 -1 -0.5 0

-0.4
-0.35
-0.3
-0.25
-0.2
-0.15
-0.1
-0.05
0

Real Axis

Im
aginary A

xis

PM

PGM

GM

o o



G
M

M

et
ho

d

3.0225
ˆ 3.0400

C

C

K

K





0.3184
ˆ 0.3216
I

I







P
G

M

M
et

ho
d

3.1333
ˆ 3.1411

C

C

K

K





0.3598
ˆ 0.3597
I

I







PID-Like Controller Tuning for Second-Order Unstable Dead-Time Processes

67

Specifications Controller parameters Nyquist Plots
d=

0.
5

, τ
D

=
 τ

S

P
M

=
0.

15
,

G
M

in
c=

1.
3,

 G
M

de
c=

1.
5

P
M

M

et
ho

d

1.5690
ˆ 1.5688

C

C

K

K





6.5667
ˆ 6.5160
I

I







1.6 -1.4 -1.2 -1 -0.8

-0 2

-0.15

-0.1

-0.05

0

Real Axis

Im
aginary A

xis

PGM

o o



PM

GM G
M

M

et
ho

d

1.7581
ˆ 1.7505

C

C

K

K





5.5286
ˆ 5.7115
I

I







P
G

M

M
et

ho
d

1.6933
ˆ 1.6916

C

C

K

K





6.6907
ˆ 6.9608
I

I







d=
0.

9
, τ

D
=

 τ
S

P
M

=
0.

01
8,

 G
M

in
c=

1.
07

,
G

M
de

c =
1.

07

P
M

M

et
ho

d

1.0602
ˆ 1.0602

C

C

K

K





777.17
ˆ 744.56
I

I







-1.05 -1 -0.95 -0.9

-0.02

-0.015

-0.01

-0.005

0
Real Axis

Im
aginary A

xis

PGM

o o

 PM

GM

G
M

M

et
ho

d

1.0811
ˆ 1.0795

C

C

K

K





511.24
ˆ 590.60
I

I







P
G

M
 M

et
ho

d

1.0756
ˆ 1.0759

C

C

K

K





971.4
ˆ 930.70
I

I







Table 7. Some characteristic numerical examples of the proposed tuning methods reported
in Section 6.

7. Application to an experimental magnetic levitation system
In this section the tuning methods presented above will be applied to the experimental
magnetic levitation system shown in Figure 5. This experimental system is a popular
gravity-biased one degree of freedom magnetic levitation system in which an
electromagnet exerts attractive force to levitate a steel ball. The dynamics of the MagLev
system can be described by the following simplified state space model (Yang & Tateishi,
2001)

 /dx dt v ,   2 2/ / /()dv dt g c M i x x     (31)

where x, v and M are the air gap (vertical position), the velocity and the mass of the steel ball
respectively, g is the gravity acceleration, i is the coil current, c and x∞ are constants that are
determined by the magnetic properties of the electromagnet and the steel ball. Moreover the
coil of the electromagnet has an inductance L and a total resistance R.

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

68

Fig. 5. MagLev system diagrams: (a) Schematic diagram, (b) Control diagram and (c) Block
diagram.

Linearizing (31) about an operating point x0, the following second order transfer function for
the MagLev system is obtained

 1 ()
(1)(1)

M m

Um Sm

K
H s

s s 


 
 (32)

where, Km, τUm, and τSm are the gain, the unstable and the stable time constants of the system
given by

 /()mK c Mg ,  00.5 /Um Sm x x g     (33)

For the MagLev system used in the following experiments the current i is controlled by a PI
controller (see Figure 5c). Moreover, to reduce measurement noise additional first order
filters with time constants τF are used for the measurement of x and i (Figure 5c). The
unmodelled dynamics of the current control loop, the measurement filters and the dynamics
of the electrical circuitry (amplifiers, drivers etc.) is modelled here as a time delay dm.
Therefore, the complete transfer function of the linearized MagLev system is given by

PID-Like
Controller

r(t)

+ x(t)
e(t)

++_

Pre-Filter

(a)

iL(s)

MagLev
System

isp(t)

Current PI
Controller

ei(t)
+ _ 2

2

x v
iv g (c / M)

(x x)



 






Coil-Dynamics

Ii Ci

Ii

(s 1)K
s

 


R 1i i u
L L

  
u(t) i(t)

MagLev
Dynamics

x(t)
F

F

1H
s 1


 

MagLev System

-+ KCs

sτDs

isp(t)
+ _

r(t)

AD/DA

DRIVE
u Coil

Steel
Ball

x

Position
Sensor

i

(b)

(c)

CONTROLLER

F
F

1H
s 1


 

PID-Like Controller Tuning for Second-Order Unstable Dead-Time Processes

69

 1
exp()

()
(1)(1)

M m m

Um Sm

K d s
H s

s s 



 

 (34)

The model parameters c and x∞ are obtained from measurements of the steady state value of

the coil current (which is given by 2
0 0(/)()i g M c x x ), for several values of x0

(3mm<x0<11mm), using a stabilizing PID controller. Since the model parameters Km, τUm and
τSm can be obtained from (33), to identify the time delay dm of the system, a single closed
loop relay-feedback experiment can be used. The control diagram for this experiment is
shown in Figure 5b. Using a PD stabilizing controller with derivative time τDs=τUm, one can
easily verify that dm is given by

  1 2 2in /(1)m C Um C m Cs Um Cd as K K         (35)

where ωC is the ultimate frequency of the closed loop system, which is measured by the
relay experiment. The values of the model parameters for the linearized system given by
(33), about the operating point x0=7mm, are listed in Table 8 together with the parameters of
the PI-current controller and the time constant of the two measurement filters used. It is
noted here that the selection of the filter time constant τF and the gains of the PI current
controller are performed intentionally in order to produce a significant time delay to the
MagLev system. Finally, it is mentioned that the sampling intervals for all experiments is
chosen as τst=0.5ms, which is fast enough to assume a continuous-time system.

Physical parameters
M=0.068 Kg , g=9.81 m/sec2 , c=8.068·10-5Hm, x∞=0.00215m , L=0.4125 , R=11Ω

Linearized Model parameters (around x0=0.007m)
Km=0.008474 m/A , τUm= τSm =0.0216 sec, dm=0.01037 sec , i0=1.08 A

Current controller and measurement filter parameters
KCi=200 , τIi=1 , τF=0.005

Parameters of the designed PID controller
OPOS KCm=196.7 , τIm =0.1273 , τDm =0.0216
ISE-Sp KCm=197.9 , τIm=0.0936 , τDm =0.0216
DPC KCm=196.1 , τIm=0.1565 , τDm=0.0216
FST KCm=196.5 , τIm=0.1346 , τDm=0.0216
GM KCm=118.5 , τIm= 0.428 , τDm =0.0216
PM KCm= 147.5 , τIm=0.1162 , τDm=0.0216

Table 8. System and controller parameters for the experiments in the MagLev system.

A series of experiments have been performed by applying all four methods reported in
Sections 4 and 5 to the MagLev system. In Fig. 6, the set-point and load step responses
around the operating point x0=7mm are presented. In particular, in Figs 6a and 6b, the
response of the MagLev to a pulse waveform with amplitude 1 mm and period 5 sec is
shown in the case where the PID controller is tuned using the OPOS and ISE-Sp methods,
respectively. Fig. 6c shows the tracking response in the case where the DPC method is used.
In this case the amplitude of the pulse waveform used as reference input is 7mm (from
3.5mm to 10.5mm). Finally, Fig. 6d shows the regulatory control response, in the case where

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

70

the FST method is used with a change in the system input (current set-point) produced by a
pulse waveform with amplitude 0.2A (i.e. 20% change in the steady state value of the coil
current). Fig. 6 verifies the efficiency and good performance of the proposed methods. As
expected, the ISE-Sp method provides the fastest response, but with an overshoot of about
20%. The FST and OPOS methods produce very smooth and fast regulatory and set-point
tracking responses. Finally, the DPC method provides a very robust controller that can
control the MagLev system in a large operating region. However, this controller provides a
rather sluggish response.
As a second application of the proposed tuning methods, a robust PID controller is designed
in order to guarantee a stable closed loop system in a wide operating region (3.5mm<
x<10.5mm) and in the case of ±20% uncertainty in the parameters c, x∞ and 10% uncertainty
in the time delay dm. The problem of converting the parametric uncertainties into gain and
phase margin specifications is a very complicated problem that remains unsolved, in the
general case. Here, in order to select appropriate specifications for the design of the
controller, the following observations are made: (a) From (8), it is clear that the uncertainty
in the model parameters τUm and τSm (which depend on x∞ and x0) does not affect the
argument of the loop transfer function. The only term which influences the phase
uncertainty is the uncertainty in the identification of the time delay. (b) Assuming that
τΙ>5τΙ,min, (this assumption is in accordance with our desire to design a very robust controller
as suggested in the work (Paraskevopoulos et al, 2006)) one can easily verify from ,minˆ ()I d

(given in Table 6), that a ±10% change in dm produces a change in ωmin and ωmax smaller than

Fig. 6. Experimental MagLev position responses. Set-point tracking response: (a) using
OPOS method, (b) using ISE-Sp method, (c) using DPC method. (d) Regulatory control step
response using FST method (current load disturbance amplitude 20% or 0.2 A).

6.5

7

7.5

6.5

7

7.5

4
6
8

10

0 2 4 6 8 10 12
6

7

8

Time in sec.

a

b

c

d

P
os

it
io

n
in

 m
m

PID-Like Controller Tuning for Second-Order Unstable Dead-Time Processes

71

5% and 15%, respectively. (c) The magnitude of the loop transfer function is affected by all
parameters, as well as the operating point. The two extreme worst cases are obtained when
d and c are maximized and x0, x∞ are minimized (scenario A) and when d, x0, x∞ are
maximized and c is minimized (scenario B). From scenario A, we obtain the smallest
maximum ultimate gain min(KC,max), while from scenario B, we obtain the largest minimum
ultimate gain max(KC,min). Obviously, for the closed loop system to be stable under the
assumed uncertainty and for the whole desired operating region, there must be min(KC,max)>
max(KC,min). Based on the above observation one can easily verify that for τΙ>5τΙ,min, the
inequalities min(KC,max)>0.53KC,max,0 and max(KC,min)<1.2KC,min,0, must hold, where KC,max,0 and
KC,min,0 are the nominal values of KC,max and KC,min at the operating point x0=0.007m, i.e. the
case where there is no uncertainty. To guarantee stability, the increasing and decreasing
gain margins must be selected grater than 1/0.53 and 1.2, respectively.
Based on the above results and observations, in order to tune the PID controller, the GM
tuning method is next applied with specifications GMinc=2 and GMdec=1.25. The obtained
controller gains are listed in Table 8. The Nyquist plots for the two extreme scenarios A and
B and for the nominal system, using the obtained robust controller, are shown in Fig. 7,
which verifies that the closed loop system is always stable.

Fig. 7. Nyquist plots of the MagLev system using the robust controller designed with the
GM method.

For the experimental application, a pre-filter with transfer function GF,PID(s)=1/(sτI+1) is used
in order to cancel the zero introduced by the PID controller. With this filter excessive
overshoots in the set-point step response of the system are avoided. The experimental
results obtained are presented in Figure 8. The set-point step response from 3.5mm to
10.5mm is shown in Figure 8a. This response is rather slow due to the small value of KCm
and the very large value of τIm (τIm/τUm=19.81=9.728τI,min). This is more evident in the
regulatory control case, around the operating point x0=7mm, shown in Figure 8b. This
response is obtained from a change in the system input (current set-point) produced by a
pulse waveform with amplitude 0.2A (or 20% change in i).
A faster controller can be designed if the desired operating region is smaller under the
assumption of the same parameter uncertainties as in the previous application. In this

-1.4 -1.2 -1 -0.8 -0.6 -0.4

-0.25

-0.2

-0.15

-0.1

-0.05

0

0.05

Real Axis

Im
ag

in
ar

y
A

xi
s

Case A

Case B

Nominal Case

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

72

case, the PM tuning method is used with a specification PMdes=0.15 rad. The obtained
controller is presented in Table 6. Figures 9a and 9b, show the set-point step response
from 6.5mm to 7.5mm and the regulatory control around the operating point x0=7mm
using the new controller. Clearly, the obtained responses are significantly faster, as it was
expected from the design of the PID controller (smaller τIm, larger KCm). Moreover, in the
case of regulatory control the maximum error produced in the present case is significantly
smaller (at least three times smaller) than the maximum error produced when the robust
controller is used.

Time in sec.

a

b

Po
si

tio
n

in
 m

m

0 2 4 6 8 10 12 14 16 18 20
4

6

8

10

0 2 4 6 8 10 124

6

8

10

Fig. 8. Position response of MagLev system using the robust controller designed with the
GM-method: (a) Set-point response and (b) Load step response (current load disturbance
amplitude 20% or 0.2 A).

0 2 4 6 8 10 12 14 16 18 20

6.5

7

7.5

0 2 4 6 8 10 12

6.5

7

7.5

Po
si

tio
n

in
 m

m

b

a

Time in sec.

Fig. 9. Position response of MagLev system using a fast controller designed with the PM-
method. Other legend as in Fig. 8.

PID-Like Controller Tuning for Second-Order Unstable Dead-Time Processes

73

8. Conclusions
New methods for tuning PID-like controllers for USOPDT systems have been developed in
this work. These methods are based on various criteria, such as the appropriate assignment
of the dominant poles of the closed-loop system, the attainment of various time-domain
closed-loop characteristics, as well as the satisfaction of gain and phase margins
specifications of the closed-loop system. In the general case, where the derivative action of
the controller is selected arbitrarily, the tuning methods require the use of iterative
algorithms for the solution of nonlinear systems of equations. In the special case where the
controller derivative time constant is selected equal to the stable time constant of the system,
the solutions of the nonlinear system of equations involved in the tuning methods are given
in the form of quite accurate analytic approximations and, thus, the iterative algorithms can
be avoided. In this case the tuning methods can readily be used for on-line applications. The
proposed tuning methods have successfully been applied to the control of an experimental
magnetic levitation system that is modelled as an USOPDT process. The obtained
experimental results verify the efficiency of the proposed tuning methods that provide a
very satisfactory performance of the closed-loop system.

9. References
Clement, C.V. & Chidambaram, M. (1997). PID Controller for Unstable Time Delay Systems.

Chemical Engineering Communications, Vol.162, pp. 63-74.
De Paor, A. M. & O’Malley, M. (1989). Controllers of Ziegler-Nichols Type for Unstable

Process with Time Delay. International Journal of Control., Vol.49, No.4, pp. 1273–
1284.

Fung, H.-W.; Wang, Q.-G. & Lee, T.-H. (1998). PI Tuning in Terms of Gain and Phase
Margins. Automatica, Vol.34, No.9, pp. 1145–1149.

Ho, E.K. & Xu, W. (1998). PID Tuning for Unstable Processes based on Gain and Phase
Margin Specifications. Proceedings of the Institute of Electrical Engineers-Part D:
Control Theory and Applications, Vol.145, No.5, pp. 392–396.

Huang, H.P. & Chen, C.C. (1997). Control-System Synthesis for Open-Loop Unstable Process
with Time Delay. Proceedings of the Institute of Electrical Engineers – Part D: Control
Theory and Applications, Vol.144, pp. 334–346.

Jacob, E.F. & Chidambaram, M. (1996). Design of Controllers for Unstable First-Order plus
Time Delay Systems. Computers and Chemical Engineering, Vol.20, No.5, pp. 579–584.

Jhunjhunwala, M.K. & Chidambaram, M. (2001). PID Controller Tuning for Unstable
Systems by Optimization Method. Chemical Engineering Communications, Vol. 185,
pp. 91-113.

Jung, C.S.; Song, H.K. & Hyun, J.C. (1999). A Direct Synthesis Tuning Method of Unstable
First-Order-plus-Time-Delay-Processes. Journal of Process Control, Vol.9, No.3, pp.
265–269.

Lee, C.H. & Teng, C.C. (2002). Tuning of PID Controllers for Stable and Unstable Processes
based on Gain and Phase Margin Specifications: A Fuzzy Neural Approach.
International Journal of Fuzzy Systems, Vol.128, No.1, pp. 95–106.

Lee, Y.; Lee, J. & Park, S. (2000). PID Controller Tuning for Integrating and Unstable
Processes with Time Delay. Chemical Engineering Science, Vol.55, No.17, pp. 3481–
3493.

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

74

Liu, T., Zhang, W. & Gu, D. (2004). Analytical Design of Two-Degree-of-Freedom Control
Scheme for Open-Loop Unstable Process with Time Delay. Journal of Process Control,
Vol.15, pp. 559-572.

O’Dwyer, A. (2009). Handbook of PI and PID Controller Tuning Rules. World Scientific,
Singapore.

Padma Sree, R. & Chidambaram, M. (2004). A Simple Method of Tuning PID Controllers for
Stable and Unstable FOPDT systems. Computers and Chemical Engineering, Vol.28,
pp. 2201-2218.

Paraskevopoulos, P.N.; Pasgianos, G.D. & Arvanitis, K.G. (2004). New Tuning and
Identification Methods for Unstable First Order plus Dead Time Processes Based on
Pseudo-Derivative Feedback Control. ΙΕΕΕ Transactions on Control Systems
Technology, Vol.12, No.3, pp. 455-464.

Paraskevopoulos, P.N.; Pasgianos, G.D. & Arvanitis, K.G. (2006). PID-Type Controller
Tuning for Unstable First-Order plus Dead-Time processes based on Gain and
Phase Margin Specifications. ΙΕΕΕ Transactions on Control Systems Technology,
Vol.14, No.5, pp. 926-936.

Park, J.H.; Sung, S.W. & Lee, I.B. (1998). An Enhanced PID Control Strategy for Unstable
Processes. Automatica, Vol.34, No.6, pp. 751–756.

Poulin, E. & Pomerleau, A. (1997). Unified PID Design Method based on Maximum Peak
Resonance Specification. Proceedings of the Institute of Electrical Engineers-Part D:
Control Theory and Applications, Vol.144, No.6, pp. 566–574.

Prashanti, G. & Chidambaram, M. (2000). Set-Point Weighted PID Controllers for Unstable
Systems. Journal of the Franklin Institute, Vol.337, pp. 201-215.

Rao, A.S. & Chidamabaram M. (2006). Enhanced Two-Degrees-of-Freedom Control Strategy
for Second-Order Unstable Processes with Time Delay. Industrial Engineering
Chemistry Research, Vo.45, pp. 3604–3614.

Rotstein, G.E. & Lewin, D.R. (1991). Simple PI and PID Tuning for Open-Loop Unstable
Systems. Industrial Engineering Chemistry Research, Vol.30, No.8, pp. 1864–1869.

Shamsuzzoha, M., Yoon, M.K. & Lee, M. (2007). Analytical Controller Design of Integrating
and First Order Unstable Time Delay Process. Proceedings of the 8th International
IFAC Symposium on Dynamics and Control of Process Systems, pp. 397-402, Cancun,
Mexico, June 6-8, 2007.

Tan, W., Marquez, H.J. & Chen, T. (2003). IMC Design for Unstable Processes with Time
Delays. Journal of Process Control, Vol.13, pp. 203–213.

Venkatashankar, V. & Chidambaram, M. (1994). Design of P and PI Controllers for Unstable
First-Order plus Time Delay Systems. International Journal of Control, Vol.60, pp.
137-144.

Visioli, A. (2001). Optimal Tuning of PID Controllers for Integral and Unstable processes.
Proceedings of the Institute of Electrical Engineers – Part D: Control Theory and
Applications, Vol.148, pp. 180–184.

Wang, Y.G. & Cai, W.J. (2002). Advanced Proportional-Integral-Derivative Tuning for
Integrating and Unstable Processes with Gain and Phase Margin Specifications.
Industrial Engineering Chemistry Research, Vol.41, No.12, pp. 2910–2914.

Yang, X.P., Wang, Q.G., Hang, C.C. & Lin, C. (2002). IMC-based Control System Design for
Unstable Processes. Industrial and Engineering Chemistry Research, Vol.41, pp. 4288–
4294.

Yang, Z.J. & Tateishi, M. (2001). Adaptive Robust Nonlinear Control of a Magnetic
Levitation Systems, Automatica, Vol.31, pp. 1125-1131.

4

Magnitude Optimum Techniques
for PID Controllers

Damir Vrančić

Jožef Stefan Institute
Slovenia

1. Introduction

Today, most tuning rules for PID controllers are based either on the process step response or
else on relay-excitation experiments. Tuning methods based on the process step response
are usually based on the estimated process gain and process lag and rise times (Åström &
Hägglund, 1995). The relay-excitation method is keeping the process in the closed-loop
configuration during experiment by using the on/off (relay) controller. The measured data
is the amplitude of input and output signals and the oscillation period.
The experiments mentioned are popular in practice due to their simplicity. Namely, it is
easy to perform them and get the required data either from manual or from automatic
experiments on the process. However, the reduction of process time-response measurement
into two or three parameters may lead to improperly tuned controller parameters.
Therefore, more sophisticated tuning approaches have been suggested. They are usually
based on more demanding process identification methods (Åström et al., 1998; Gorez, 1997;
Huba, 2006). One such method is a magnitude optimum method (MO) (Whiteley, 1946). The
MO method results in a very good closed-loop response for a large class of process models
frequently encountered in the process and chemical industries (Vrančić, 1995; Vrančić et al.,
1999). However, the method is very demanding since it requires a reliable estimation of
quite a large number of process parameters, even for relatively simple controller structures
(like a PID controller). This is one of the main reasons why the method is not frequently
used in practice.
Recently, the applicability of the MO method has been improved by using the concept of
‘moments’, which originated in identification theory (Ba Hli, 1954; Strejc, 1960; Rake, 1987).
In particular, the process can be parameterised by subsequent (multiple) integrals of its
input and output time-responses. Instead of using an explicit process model, the new tuning
method employs the mentioned multiple integrals for the calculation of the PID controller
parameters and is, therefore, called the “Magnitude Optimum Multiple Integration”
(MOMI) tuning method (Vrančić, 1995; Vrančić et al., 1999). The proposed approach
therefore uses information from a relatively simple experiment in a time-domain while
retaining all the advantages of the MO method.
The deficiency of the MO (and consequently of the MOMI) tuning method is that it is
designed for optimising tracking performance. This can lead to the poor attenuation of load
disturbances (Åström & Hägglund, 1995). Disturbance rejection performance is particularly

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

76

decreased for lower-order processes. This is one of the most serious disadvantages of the
MO method, since in process control disturbance rejection performance is often more
important than tracking performance.
The mentioned deficiency has been recently solved by modifying the original MO criteria
(Vrančić et al., 2004b; Vrančić et al., 2010). The modified criteria successfully optimised the
disturbance rejection response instead of the tracking response. Hence, the concept of
moments (multiple integrations) has been applied to the modified MO criteria as well, and
the new tuning method has been called the “Disturbance Rejection Magnitude Optimum”
(DRMO) method (Vrančić et al., 2004b; Vrančić et al., 2010).
The MOMI and DRMO tuning methods are not only limited to the self-regulating processes.
They can also be applied to integrating processes (Vrančić, 2008) and to unstable processes
(Vrančić & Huba, 2011). The methods can also be applied to different controller structures,
such as Smith predictors (Vrečko et al., 2001) and multivariable controllers (Vrančić et al.,
2001b). However, due to the limited space and scope of this book, they will not be
considered further.

2. System description

A stable process may be described by the following process transfer function:

 ()
2

1 2

2

1 2

1

1

delay

m
sTm

P PR n

n

b s b s b s
G s K e

a s a s a s

−+ + + +

=

+ + + +

⋯

⋯

, (1)

where KPR denotes the process steady-state gain, and a1 to an and b1 to bm are the
corresponding parameters (m≤n) of the process transfer function, whereby n can be an
arbitrary positive integer value and Tdelay represents the process pure time delay. Note that
the denominator in (1) contains only stable poles.
The PID controller is defined as follows:

 () () () () ()R CU s G s R s G s Y s= − , (2)

where U, R and Y denote the Laplace transforms of the controller output, the reference and
the process output, respectively. The transfer functions GR(s) and GC(s) are the feed-forward
and the feedback controller paths, respectively:

()

()

()
()

2

2

1

1

I P D
R

F

I P D
C

F

K bK s cK s
G s

s sT

K K s K s
G s

s sT

+ +
=

+

+ +
=

+

 . (3)

The PID controller parameters are proportional gain KP, integral gain KI, derivative gain
KD, filter time constant TF, proportional reference weighting factor b and derivative
reference weighting factor c (Åström & Hägglund, 1995). Note that the first-order filter is
applied to all three controller terms instead of only the D term in order to reduce noise
amplitude at the controller output and to simplify the derivation of the PID controller
parameters. The range of parameters b and c is usually between 0 and 1. Since the feed-

Magnitude Optimum Techniques for PID Controllers

77

forward and the feedback paths are generally different, the PID controller (2) is a two-
degrees-of-freedom (2-DOF) controller. Note that controller (2) becomes a 1-DOF
controller when choosing b=c=1.
The PID controller in a closed-loop configuration with the process is shown in Figure 1.

b P
K

s

K
I

d

yu
r

er

-
+

+

+ +
+

u

-
+

PID controller

GP(s)

process

sK
D

+

c

-
+

F
sT+1

1

Fig. 1. The closed-loop system with the PID controller

Signals e, d and ur denote the control error, disturbance and process input, respectively. The
closed-loop transfer function with the PID controller is defined as follows:

 ()
()

()

() ()

() ()1

R P

CL

C P

Y s G s G s
G s

R s G s G s
= =

+

. (4)

For the 1-DOF PID controller (b=c=1), the closed-loop transfer function becomes:

 ()
()

()

() ()

() ()1

C P

CL

C P

Y s G s G s
G s

R s G s G s
= =

+

. (5)

The deficiency of 1-DOF controllers is that they usually cannot achieve optimal tracking and
disturbance rejection performance simultaneously. 2-DOF controllers may achieve better
overall performance by keeping the optimal disturbance rejection performance while
improving tracking performance.

3. Magnitude Optimum (MO) criteria

One possible means of control system design is to ensure that the process output (y) follows
the reference (r). The ideal case is that of perfect tracking without delay (y=r). In the
frequency domain, the closed-loop system should have an infinite bandwidth and zero
phase shift. However, this is not possible in practice, since every system features some time
delay and dynamics while the controller gain is limited due to physical restrictions.

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

78

The new design objective would be to maintain the closed-loop magnitude (amplitude)
frequency response (GCL) from the reference to the process output as flat and as close to
unity as possible for a large bandwidth (see Figure 2) (Whiteley, 1946; Hanus, 1975; Åström
& Hägglund, 1995; Umland & Safiuddin, 1990). Therefore, the idea is to find a controller that
makes the frequency response of the closed-loop amplitude as close as possible to unity for
lower frequencies.

Fig. 2. The amplitude (magnitude) frequency response of the closed-loop system

These requirements can be expressed in the following way:

 ()0 1CLG = , (6)

()

22

max2

0

0 ; 1,2, ,

k

CL

k

d G j
k k

d
ω

ω

ω

=

= = ⋯ (7)

for as many k as possible (Åström & Hägglund, 1995).
This technique is called “Magnitude Optimum” (MO) (Umland & Safiuddin, 1990),
“Modulus Optimum” (Åström & Hägglund, 1995), or “Betragsoptimum” (Åström &
Hägglund, 1995; Kessler, 1955), and it results in a fast and non-oscillatory closed-loop time
response for a large class of process models.
If the closed-loop transfer function is described by the following equation:

 ()
2

0 1 2

2

0 1 2

CL

f f s f s
G s

e e s e s

+ + +

=

+ + +

⋯

⋯

, (8)

then expression (7) can be met by satisfying the following conditions (Vrančić et al., 2010):

Magnitude Optimum Techniques for PID Controllers

79

 () ()
2

2 2

2 0 2 0

0

1 0; 1,2,
n

i n

i n i i n i

i

f f e e e f n
+

− −

=

− − = =∑ … (9)

Before calculating the parameters of the 1-DOF PID controller, according to the given MO
criteria, the pure time delay in expression (1) has to be developed into an infinite Taylor
series:

() () () ()

2 3 k
1

1
2! 3! !

delay

k

delay delay delaysT
delay

sT sT sT
e sT

k

−

−

= − + − + + +⋯ ⋯ (10)

or Padé series:

()

2 2

2

2 2

2

1 11
22 2 2! 2 !

lim

1 1
2 2 2 2! 2 !

delay

n k k
delay delay delaykdelay

ksT

k kn delay delay delay delay

k

sT s T s TsT

n k
e

sT sT s T s T

n k

−

→∞

 
− + − + − +− 

 = =
 

+  + + + + +
 

… ⋯

… ⋯

. (11)

Then, the closed-loop transfer function (5) is calculated from expressions (1), (3) and (10) or
else (11). The closed-loop parameters ei and fi can be obtained by comparing expressions (8)
and (5). The PID controller parameters are then obtained by solving the first three equations
(n=1, 2 and 3) in expression (9) (Vrančić et al., 1999):

 ()1 1 2 5 1 2 5, , , , , , , , , ,P PR delay FK f K a a a b b b T T= … … (12)

 ()2 1 2 5 1 2 5, , , , , , , , , ,I PR delay FK f K a a a b b b T T= … … (13)

 ()3 1 2 5 1 2 5, , , , , , , , , ,D PR delay FK f K a a a b b b T T= … … (14)

The expressions (12)-(14) are not explicitly given herein, since they would cover several
pages. In order to calculate the three PID controller parameters – according to the given MO
tuning criteria – only the parameters KPR, a1, a2, a3, a4, a5, b1, b2, b3, b4, b5, and Tdelay of the
process transfer function (1) are required, even though the process transfer function can be
of a higher-order. However, accurately estimating such a high number of process
parameters from real measurements could be very problematic. Moreover, if one identifies
the fifth-order process model from the actually higher-than-fifth-order process, a systematic
error in the estimated process parameters would be obtained, therefore leading to the
calculation of non-optimal controller parameters. Accordingly, the accuracy of the estimated
process parameters in practice remains questionable.
Note that the actual expressions (12)-(14) remain exactly the same when the process with
pure time-delay is developed into a Taylor (10) or Padé (11) series (Vrančić et al., 1999).

4. Magnitude Optimum Multiple Integration (MOMI) tuning method

The problems with original MO tuning method just mentioned can be avoided by using the
concept of ‘moments’, known from identification theory (Ba Hli, 1954; Preuss, 1991).

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

80

Namely, the process transfer function (1) can be developed into an infinite Taylor series
around s=0, as follows:

 () 2 3

0 1 2 3PG s A A s A s A s= − + − +⋯ , (15)

where parameters Ai (i=0, 1, 2, …) represent time-weighted integrals of the process impulse
response h(t) (Ba Hli, 1954; Preuss, 1991; Åström & Hägglund, 1995):

 ()
0

1

!

k

kA t h t dt
k

∞

= ∫ . (16)

However, the process impulse response cannot be obtained easily in practice since – due to
several restrictions – we cannot apply an infinite impulse signal to the process input.
Fortunately, the moments Ai can also be obtained by calculating repetitive (multiple)
integrals of the process input (u) and output (y) signals during the change of the process
steady-state (Strejc, 1960; Vrančić et al., 1999; Vrančić, 2008):

()
() ()

() ()

() ()

() ()

()
() ()

() ()

() ()

() ()

0 0

1 0 1 0

0 0

2 1 2 1

0 0

0 0

0 0

t t

U Y

t t

U U Y Y

u t u y t y
u t y t

u u u u

I t u d I t y d

I t I d I t I d

τ τ τ τ

τ τ τ τ

− −

= =

∞ − ∞ −

= =

= =

∫ ∫

∫ ∫

⋮ ⋮

. (17)

The moments (integrals, areas) can be calculated as follows:

() () ()

() () () ()

() () () () ()

0 0 1 0 1 1

1 1 2 1 1 0 2 2

2 2 3 2 1 1 2 0 3 3

;

;

;

U Y

U U Y

U U U Y

A y y A I t I t

A y y A I t A I t I t

A y y A I t A I t A I t I t

= ∞ = −

= ∞ = − +

= ∞ = − + −

⋮

. (18)

It is assumed that:

 () () ()0 0 0 0y y y= = = =ɺ ɺɺ ɺɺɺ ⋯ . (19)

Given that in practice the integration horizon should be limited, there is no need to wait
until t=∞. It is enough to integrate until the transient of y0(t) in (17) dies out. Note that the
first impulse (A0) equals the steady-state process gain, KPR.
In order to clarify the mathematical derivation, a graphical representation of the first
moment (area) is shown in Figure 3. Note that u0 and y0 represent scaled process input and
process output time responses, respectively.

Magnitude Optimum Techniques for PID Controllers

81

A0

t

A1

0
y

00
uA

Fig. 3. Graphical representation of the moment (area) A1 measured from the process steady-
state change time response (see shadowed area).

Therefore, in practice the process can be easily parameterised by the moments Ai from the
process step-response or else from any other change of the process steady-state.
On the other hand, the moments can also be obtained directly from the process transfer
function (1), as follows (Vrančić et al., 1999; Vrančić et al., 2001a):

()

() () ()

()

0

1 1 1

2

2 2 2 1 1 1

1

1

1
1

1

2!

1 1
!

1

PR

PR delay

delay
PR delay

ik
delay k ik k i

k PR k k
i

k
k i

i k i
i

A K

A K a b T

T
A K b a T b A a

T b
A K a b

i

A a

−+ +

=

−

+ −

−

=

=

= − +

 
 = − − + +
 
 

 
 = − − + − +
 
 

+ −

∑

∑

⋮ . (20)

Let us now calculate the 1-DOF PID controller parameters by using the process transfer
function parameterised by moments (15). In order to simplify derivation of the PID
controller parameters, the filter within the PID controller (3) is considered to be a part of the
process (1):

 ()
()*

1

P

P

F

G s
G s

sT
=

+
. (21)

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

82

Therefore, GC(s) (3) simplifies into the “schoolbook” PID controller without a filter:

 () ()* 2

I P DK K s K s /sCG s = + + . (22)

Since a filter is considered as a part of the process, the measured moments (18) should be
changed accordingly. One solution to calculate any new moments is to filter the process
output signal:

 ()
()

1
F

F

Y s
Y s

sT
=

+

 (23)

and use signal yF(t) instead of y(t) in expression (17). However, a much simpler solution is to
recalculate the moments as follows:

*

0 0

*

1 1 0

* 2

2 2 1 0

F

F F

A A

A A A T

A A A T A T

=

= +

= + +

⋮

, (24)

where Ai* denote the moments of the process with included the filter (21).
The parameters ei and fi in expression (8) can be obtained by placing expressions (22) and
(15) (by replacing moments Ai with Ai*) into (5). By solving the first three equations in (9),
the following PID controller parameters are obtained (Vrančić et al., 2001a):

1
* *

1 0

* * *

3 2 1

* * *

5 4 3

0 0.5

0

0

I

P

D

A AK

K A A A

K A A A

−

 − −        = − −       − −     

. (25)

The expression for the PID controller parameters is now much simpler when compared to
expressions (12)-(14). There are several other advantages to using expression (25) instead of
expressions (12)-(14) for the calculation of the PID controller parameters.
First, only the steady-state process gain A0=KPR and five moments (A1 to A5) instead of the
12 transfer function parameters (KPR, a1..a5, b1..b5, and Tdelay) are needed as input data.
Second, the expression for KI, KP, and KD is simplified, which makes it more transparent and
simpler to handle.
Third, the moments A1 to A5 can be calculated from the process time-response using
numerical integration, whilst the gain A0=KPR can be determined from the steady-state value
of the process steady-state change in the usual way. This procedure replaces the much more
demanding algorithm for the estimation of the transfer function parameters.
In addition, it is important to note that the mapping of expressions (12)-(14) into expression
(25) results in exact (rather than approximate) controller parameters. This means that the
frequency-domain control criterion can be achieved with a model parameterised in the time-
domain. Thus the proposed tuning procedure is a simple and very effective way for
controller tuning since no background in control theory is needed.

Magnitude Optimum Techniques for PID Controllers

83

Note that the calculation of the filtered PID controller parameters is based on the fact that
the filter time constant is given a priori. In practice this is often not entirely true, since the
usual way is rather to define the ratio (N) between the derivative time constant (TD=KD/KP)
and the filter time constant:

 D D

F P F

T K
N

T K T
= = . (26)

Typical values of N are 8 to 20 (Åström & Hägglund, 1995).
The controller parameters can be calculated iteratively by first choosing TF=0 (or any
relatively small positive value) and then calculating the controller parameters by using
expression (25). In the second iteration, the filter time constant can be calculated from (26),
as follows:

 D
F

P

K
T

K N
= . (27)

The moments are recalculated according to expression (24) and the new controller
parameters from (25). By performing a few more iterations, quite accurate results can be
obtained for the a priori chosen ratio N.
The PI controller parameters can be calculated in a similar manner to those of the PID
controller by choosing KD=0. Since a filter is usually not needed in a PI controller (TF=0), the
original moments (Ai) are applied in the calculation. Repeating the same procedure as
before and solving the first two equations in (9), the following PI controller parameters are
obtained (Vrančić et al., 2001a):

1

1 0

3 2

0.5

0

I

P

K A A

K A A

−

− −     
=     −     

. (28)

Note that the vectors and matrices in (28) are just sub-vectors and sub-matrices of
expression (25). Similarly, the I (integral-term only) controller gain is the following:

1

0.5

IK
A

= . (29)

The proportional (P) controller gain can be obtained by fixing KI=0 and KD=0, repeating the
procedure and solving the first equation in (9):

()

2

0 2 1

2

0 1 0 2

2

2
P

A A A
K

A A A A

−

=

−

. (30)

However, condition (6) is not satisfied, since proportional controllers cannot achieve closed-
loop gain equal to one at lower frequencies. Therefore the proportional controller does not
entirely fulfil the MO conditions and will not be used in any further derivations.
In some cases, the controller parameters have to be re-tuned for certain practical reasons. In
particular, when tuning the PID controllers for the first-order or the second-order process,
the controller gain is theoretically infinite. In practice (when there is process noise), the

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

84

calculated controller gain can have a very high positive or negative value. In this case, the
controller gain should be limited to some acceptable value, which would depend on the
controller and the process limitations (Vrančić et al., 1999). Note that the sign of the
proportional gain is usually the same to the sign of the process gain:

 () ()sgn sgn
P PR
K K= . (31)

The recommended values of the proportional gain are:

0 0

1 10

P
K

A A
≤ ≤ . (32)

The remaining two controller parameters can now be calculated according to the limited
(fixed) controller gain from expression (25). If the chosen controller gain is:

* *

*1 2
0*

3

1

2
2

P
K

A A
A

A

>

−

, (33)

then:

*

0

*

1

0.5
P

I

K A
K

A

+

= (34)

and:

* * *

*3 1 2
0*2 *

1 3

0.5
P

D P

A A A K
K A K

A A

 
= − − 

  
. (35)

If expression (33) is not true:

 0
D
K = . (36)

When limiting the proportional gain of the PI controller, only Eq. (34) is used. Note that
proposed re-tuning can also be used in cases when a slower and more robust controller
should be designed (by decreasing KP), or if a faster but more oscillatory response is
required (by increasing KP).
The PID controller tuning procedure, according to the MOMI method, can therefore proceed
as follows:
• If the process model is not known a priori, modify the steady-state process by changing

the process input signal.
• Find the steady-state process gain KPR=A0 and moments A1-A5 by using numerical

integration (summation) from the beginning to the end of the process time response
according to expressions (17) and (18). If the process model is known, calculate the
moments from expression (20).

• Fix the filter time constant TF to some desired value and calculate the PID controller
parameters from (25). If needed, change the filter time constant and recalculate the PID
controller parameters. If the proportional gain KP is too high or has a different sign to

Magnitude Optimum Techniques for PID Controllers

85

the process gain (KPR=A0), set KP manually to some desired value (32) and recalculating
remaining parameters according to expressions (33)-(36).

• The PI or I parameters can be calculated from expressions (28) or (29), respectively.
The proposed tuning procedure will be illustrated by the following process models:

()
() ()

()
()

()
()

()

1 2 2

2 6

3 2

5

4

1

1 2 1

1

1

1 4

1

1

P

P

P

s

P

G s

s s

G s

s

s
G s

s

e
G s

s

−

=

+ +

=

+

−
=

+

=

+

 (37)

The process models have been chosen in order to cover a range of different processes,
including higher-order processes, highly non-minimum phase processes and dominantly
delayed processes. The models have the same process gain (A0=1) and the first moment A1=6.
If the process transfer function is not known in advance, the moments (areas) can be calculated
according to the time-domain approach given above. The ramp-like input signal has been
applied to the process inputs. The process open-loop responses are shown in Figure 4.

0 10 20 30 40

0

0.2

0.4

0.6

0.8

1

Process G
P1

: Open−loop response

time [s]
0 10 20 30

0

0.2

0.4

0.6

0.8

1

Process G
P2

: Open−loop response

time [s]

0 5 10 15 20
−1.5

−1

−0.5

0

0.5

1

Process G
P3

: Open−loop response

time [s]
0 5 10 15 20

0

0.2

0.4

0.6

0.8

1

Process G
P4

: Open−loop response

time [s]
Fig. 4. The process input (--) and the process output (__) signals during an open-loop
experiment for processes GP1 to GP4.

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

86

The moments are calculated by using expressions (17) and (18) and the controller
parameters by using expressions (25), (28) and (29). The calculated parameters are given in
Table 1.

 Moments (areas) PID PI I
 A1 A2 A3 A4 A5 KI KP KD TF KI KP KI

GP1 6 23 72 201 521 0.31 1.45 1.76 0.2 0.17 0.55 0.08
GP2 6 21 56 126 252 0.22 0.87 0.96 0.2 0.15 0.4 0.08
GP3 6 11 16 21 26 0.12 0.25 0.13 0.2 0.11 0.16 0.08
GP4 6 18.5 39.3 65.4 91.3 0.16 0.49 0.45 0.2 0.13 0.27 0.08

Table 1. The values of moments and controller parameters for processes (37) when using a
time-domain approach (by applying multiple integration of the process time-response).

The closed-loop responses for all the processes, when using different types of controllers
tuned by the MOMI method, are shown in Figure 5. As can be seen, the responses are stable
and relatively fast, all according to the MO tuning criteria.

0 10 20 30
0

0.2

0.4

0.6

0.8

1

1.2

1.4

Process G
P1

: Closed−loop responses

time [s]
0 20 40 60

0

0.2

0.4

0.6

0.8

1

1.2

1.4

Process G
P2

: Closed−loop responses

time [s]

0 20 40 60
−1

−0.5

0

0.5

1

1.5

Process G
P3

: Closed−loop responses

time [s]
0 20 40 60

0

0.2

0.4

0.6

0.8

1

1.2

1.4

Process G
P4

: Closed−loop responses

time [s]
Fig. 5. Closed-loop responses for processes GP1 to GP4 when using PID controller (__), PI
controller (--) and I controller (-.-) tuned by the MOMI method.

The results can be verified by calculating the moments and controller parameters directly
from the process transfer functions (37). The moments can be calculated from expression
(20). The controller parameters are calculated as before. The obtained parameters are given

Magnitude Optimum Techniques for PID Controllers

87

in Table 2. It can be seen that the values are practically equivalent, so the closed-loop
responses are the same to those shown in Figure 5.

 Moments (areas) PID PI I
 A1 A2 A3 A4 A5 KI KP KD TF KI KP KI

GP1 6 23 72 201 522 0.31 1.44 1.76 0.2 0.17 0.55 0.08
GP2 6 21 56 126 252 0.22 0.87 0.96 0.2 0.15 0.4 0.08
GP3 6 11 16 21 26 0.12 0.25 0.13 0.2 0.11 0.16 0.08
GP4 6 18.5 39.3 65.4 91.4 0.16 0.49 0.45 0.2 0.13 0.27 0.08

Table 2. The values of moments and controller parameters for processes (37) by using direct
calculation from the process model.

The MOMI tuning method will be illustrated by the three-water-column laboratory setup
shown in Figure 6. It consists of two water pumps, a reservoir and three water columns.
The water columns can be connected by means of electronic valves. In our setup, two
water columns have been used (R1 and R2), as depicted in the block diagram shown in
Figure 7.

Fig. 6. Picture of the laboratory hydraulic setup (taken in stereoscopic side-by-side format).

The selected control loop consists of the reservoir R0, the pump P1, an electronic valve V1
(open), a valve V3 (partially open) and water columns R1 and R2. The valve V2 is closed and
the pump P2 is switched off. The process input is the voltage on pump P1 and the process
output is the water level in the second tank (h2), measured by the pressure to voltage
transducer. The actual process input and output signals are voltages measured by an A/D
and a D/A converter (NI USB 6215) via real-time blocks in Simulink (Matlab).

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

88

h2
h3

P1

P2

V3

V1 V2

R0

R1 R3R2

LT

2

LT

3

LT

1

h1

Fig. 7. Block diagram of the laboratory hydraulic setup.

First, the linearity of the system was checked by applying several steps at the process input.
The process input and output responses are shown in Figure 8. It can be seen that both – the
process steady-state gain and the time-constants – change according to the working point. In
order to partially linearise the process, the square-root function has been placed between the
controller output (u) and the process input (ur) signals:

 10
r

u u= ⋅ , (38)

The control output signal u is limited between values 0 and 10. The pump actually starts
working when signal ur becomes higher than 1V.
Note that artificially added non-linearity cannot ideally linearise the non-linearity of the
process gain. Moreover, the process time constants still differ significantly at different
working points.
After applying the non-linear function (38), the open-loop process response has been
measured (see Figure 9). The moments (areas) have been calculated by using expressions
(17) and (18):

 3 4 6 8

0 1 2 3 4 50.507, 33.9, 1.76 10 , 8.44 10 , 3.9 10 , 1.78 10A A A A A A= = = ⋅ = ⋅ = ⋅ = ⋅ (39)

Magnitude Optimum Techniques for PID Controllers

89

0 200 400 600 800 1000 1200 1400
1

1.5

2

2.5

3

3.5

4

4.5
Process input [V]

t [s]

0 200 400 600 800 1000 1200 1400
0.5

1

1.5

2

2.5
Process output [V]

t [s]
Fig. 8. The process input and process output responses over the entire working region.

The calculated PID controller parameters, for an a priori chosen filter parameter TF=1s, were
the following (the proportional gain has been limited to the value KP=10/A0):

 0.305, 19.7, 264
I P D
K K K= = = (40)

200 250 300 350 400 450
0.4

0.5

0.6

0.7

0.8

0.9

1

1.1
Process input [V]

t [s]

200 250 300 350 400 450
0.8

0.9

1

1.1

1.2

1.3

1.4
Process output [V]

t [s]
Fig. 9. Process open-loop response.

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

90

The closed-loop response of the process with the controller was calculated in the previous
step, as shown in Figure 10. At t=300s, the set-point has been changed from 1.2 to 1.5 and at
t=900s it is returned back to 1.2. A step-like disturbance has been added to the process input
at t=700s and t=1300s. It can be seen that the closed-loop response is relatively fast (when
compared to the open-loop response) and without oscillations.

400 600 800 1000 1200 1400
1

1.1

1.2

1.3

1.4

1.5

1.6

1.7
Process ouput and set−point [V]

t [s]

process output
set−point

400 600 800 1000 1200 1400
0

2

4

6

8

10
Controller output [V]

t [s]

Fig. 10. The process closed-loop response in the hydraulic setup when using the PID
controller tuned by the MOMI method.

5. Disturbance-Rejection Magnitude Optimum (DRMO) tuning method

The efficiency of the MOMI method has been demonstrated on several process models
(Vrančić, 1995). The MO criteria, according to expressions (6) and (7), optimises the closed-
loop transfer function between the reference (r) and the process output (y). However, this
may lead to the poor attenuation of load disturbances (Åström & Hägglund, 1995). The
disturbance-rejection performance is particularly degraded when controlling lower-order
processes.

Magnitude Optimum Techniques for PID Controllers

91

Let us observe the disturbance-rejection performance of the following process models:

()
()

()
()

()
()

()

1

2 2

3 6

5

4

1

1 6

1

1 3

1

1

1

P

P

P

s

P

G s
s

G s

s

G s

s

e
G s

s

−

=

+

=

+

=

+

=

+

 (41)

Two of them (GP3 and GP4) are the same as in the previous section (37) while we added two
lower-order processes in order to clearly show the degraded disturbance-rejection
performance. The moments and controller parameters for the chosen processes are given in
Table 3. Note that the proportional gain has been limited to 10 for GP1 and GP2.

 Moments (areas) PID PI I
 A1 A2 A3 A4 A5 KI KP KD TF KI KP KI

GP1 6 36 216 1296 7776 1.75 10 0 0 1.75 10 0.08
GP2 6 27 108 405 1458 1.69 10 14.5 0.2 0.25 1 0.08
GP3 6 21 56 126 252 0.22 0.87 0.96 0.2 0.15 0.4 0.08
GP4 6 18.5 39.3 65.4 91.4 0.16 0.49 0.45 0.2 0.13 0.27 0.08

Table 3. The values of the moments and controller parameters for processes (41) using the
MOMI method.

A step-like disturbance (d) has been applied to the process input (see Figure 1). The process
output responses are shown in Figure 11. It is clearly seen that the closed-loop responses of
the processes GP1 and GP2, when using the PI and the PID controllers, are relatively slow
with visible “long tails” (exponential approaching to the reference).
It is obvious that the MO criteria should be modified in order to achieve a more optimal
disturbance rejection. The closed-loop transfer function between the disturbance (d) and the
process output (y) is the following:

 ()
()

()

()

() ()1

P

CLD

C P

Y s G s
G s

D s G s G s
= =

+

 (42)

However, the function GCLD (42) cannot be applied instead of GCL in expressions (6) and (7),
since GCLD has zero gain in the steady-state (s=0). However, by adding integrator to function
(42) and multiplying it with KI, it complies with the MO requirements (Vrančić et al., 2004b;
2010):

 () ()
()

() ()()1

I PI
CLI CLD

C P

K G sK
G s G s

s s G s G s
= =

+

 (43)

Therefore, in order to achieve optimal disturbance-rejection properties, the function GCLI
should be applied instead of GCL in the MO criteria (6) and (7).

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

92

However, the expression for the PID controller parameters – due to higher-order equations –
is not analytic and the optimisation procedure should be used (Vrančić et al., 2010). Initially,
the derivative gain KD is calculated from expression (25). As such, the proportional and
integral term gains are calculated as follows (Vrančić et al., 2010):

()
()

2

2
*

0

*2 *

0 1

1

2

P

P

I

D

K

K A

K

K A A

β β αγ

α

− −

=

+

=

+

, (44)

where

 ()

()

*3 *2 * * * *

1 0 3 0 1 2

* * * * * *2 *2 *

1 2 0 3 0 1 0 2

3 *4 2 *2 * * * *2 *

0 0 1 0 2 1 3

2

3 2

= + −

= − + −

= + + + +

α

β

γ

D

D D D

A A A A A A

A A A A K A A A A

K A K A A K A A A A

. (45)

The optimisation iteration steps consist of modifying the derivative gain KD and re-
calculating the remaining two parameters from (44) until the following expression becomes
true (Vrančić et al., 2010):

2 2

0 4 3 4 5 0 4 0 2

2 2 2 2 2 2

1 3 2 1 2 1 3

4 2 2 2 2 2

2 2 4 0

I D D P I P D

P I D D P D I

A A K K A K A K A K A A K A A K

A A K A K K A K A K A A K K

− − + − + − −

− − + + + =

. (46)

Any method that employs an iterative search for a numeric solution – that solves the system
of nonlinear equations – can be applied. However, in Vrančić et al. (2004a) it was shown that
the initially calculated parameters of the PID controller are usually very close to optimal
ones. Therefore, a simplified (sub-optimal) solution is to use only the initial PID parameters.
In the following text, the simplified version will be applied and denoted as the DRMO
tuning method.
Note that the PI controller parameters do not require any optimisation procedure. The
derivative gain is fixed at KD=0 and the PI controller parameters are then calculated from
expression (44).
The PID controller tuning procedure, according to the DRMO method, can therefore
proceed as follows:
• If the process model is not known a priori, modify the process steady-state by changing

the process input signal.
• Find the steady-state process gain KPR=A0 and moments A1-A5 by using numerical

integration (summation) from the beginning to the end of the process step response
according to expressions (17) and (18). If the process model is defined, calculate the gain
and moments from expression (20).

• Fix the filter time constant TF to some desired value and calculate moments and the
derivative gain KD from (24) and (25). Calculate the remaining controller parameters
from expression (44). If the value α=0 or if the proportional gain KP is too high or has a

Magnitude Optimum Techniques for PID Controllers

93

different sign to the process gain (KPR=A0), set KP manually to some more suitable value
and then recalculate KI from (44).

• The PI controller parameters can be calculated by fixing KD=0 and using expression
(44). If the value α=0 or if the proportional gain KP is too high or has a different sign to
the process gain (KPR=A0), set KP manually to some more suitable value and then
recalculate KI from (44).

0 10 20 30 40
−0.2

0

0.2

0.4

0.6

0.8

Process G
P1

: Closed−loop responses

time [s]
0 10 20 30 40 50

−0.2

0

0.2

0.4

0.6

0.8

Process G
P2

: Closed−loop responses

time [s]

0 10 20 30
−0.5

0

0.5

1

1.5

Process G
P3

: Closed−loop responses

time [s]
0 10 20 30 40

−0.2

0

0.2

0.4

0.6

0.8

1

1.2

Process G
P4

: Closed−loop responses

time [s]
Fig. 11. Closed-loop responses to step-like input disturbance (d) for processes GP1 to GP4
when using a PID controller (__), a PI controller (--) and an I controller (-.-) tuned by the
MOMI method.

The proposed DRMO tuning procedure will be illustrated by the same four process models
(41), as before. The PID and PI controllers’ parameters are calculated by the procedure given
above. Note that the I controller parameters remain the same as with the MOMI method
(29). The parameters for all of the controllers are given in Table 4.

 Moments (areas) PID PI I
 A1 A2 A3 A4 A5 KI KP KD TF KI KP KI

GP1 6 36 216 1296 7776 10.1 10 0 0 1.75 10 0.08
GP2 6 27 108 405 1458 2.92 10 14.5 0.2 0.25 1 0.08
GP3 6 21 56 126 252 0.27 0.97 0.96 0.2 0.17 0.43 0.08
GP4 6 18.5 39.3 65.4 91.4 0.18 0.52 0.45 0.2 0.14 0.29 0.08

Table 4. The values of moments and controller parameters for processes (41) using the
DRMO method.

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

94

A step-like disturbance (d) has been applied to the process input. The process output
responses, when using the PID and the PI controllers, are shown in Figures 12 and 13. It can
be clearly seen that the closed-loop performance for processes GP1 and GP2 is now improved
when compared with the original MOMI method.
However, improved disturbance-rejection has its price. Namely, the optimal controller
parameters for disturbance-rejection are usually not optimal for reference following.
Deterioration in tracking performance, in the form of larger overshoots, can be expected for
the lower-order processes. A possible solution for improving deteriorated tracking
performance, while retaining the obtained disturbance-rejection performance, is to use a 2-
DOF PID controller, as shown in Figure 1. Namely, it has been shown that tracking
performance can be optimised by choosing b=c=0 (Vrančić et al., 2010). The closed-loop
responses on a step-wise reference changes and input disturbances (at the mid-point of the
experiment) are shown in Figures 14 and 15. It can be seen that the overshoots are reduced
when using b=c=0 while retaining disturbance-rejection responses.

0 10 20 30 40
−0.02

0

0.02

0.04

0.06

0.08

Process G
P1

: Closed−loop responses

MOMI method
DRMO method

0 10 20 30 40
−0.02

0

0.02

0.04

0.06

0.08

Process G
P2

: Closed−loop responses

MOMI method
DRMO method

0 10 20 30 40
−0.5

0

0.5

1

1.5

Process G
P3

: Closed−loop responses

MOMI method
DRMO method

0 10 20 30 40
−0.2

0

0.2

0.4

0.6

0.8

1

1.2

Process G
P4

: Closed−loop responses

time [s]

MOMI method
DRMO method

Fig. 12. A comparison of process output disturbance-rejection performance for processes GP1
to GP4 when using a PID controller tuned by the MOMI (__) and DRMO (--) tuning methods.

Magnitude Optimum Techniques for PID Controllers

95

0 10 20 30 40
−0.02

0

0.02

0.04

0.06

0.08

Process G
P1

: Closed−loop responses

MOMI method
DRMO method

0 10 20 30 40
−0.1

0

0.1

0.2

0.3

0.4

0.5

0.6

Process G
P2

: Closed−loop responses

MOMI method
DRMO method

0 10 20 30 40
−0.5

0

0.5

1

1.5

Process G
P3

: Closed−loop responses

MOMI method
DRMO method

0 10 20 30 40
−0.2

0

0.2

0.4

0.6

0.8

1

1.2

Process G
P4

: Closed−loop responses

time [s]

MOMI method
DRMO method

Fig. 13. A comparison of process output disturbance rejection performance for processes GP1
to GP4 when using a PI controller tuned the by MOMI (__) and DRMO (--) tuning methods.

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

96

0 5 10 15 20
0

0.2

0.4

0.6

0.8

1

1.2

1.4

Process G
P1

 output: Closed−loop response

b=0
b=1

0 20 40 60
0

0.2

0.4

0.6

0.8

1

1.2

1.4

Process G
P2

 output: Closed−loop response

b=0
b=1

0 20 40 60 80
0

0.5

1

1.5

2

Process G
P3

 output: Closed−loop response

b=0
b=1

0 20 40 60 80
0

0.5

1

1.5

2

Process G
P4

 output: Closed−loop response

time [s]

b=0
b=1

Fig. 14. Process output tracking and disturbance-rejection performance for processes GP1 to
GP4 when using a PID controller tuned by the DRMO tuning method for the controller
parameters b=c=0 and b=c=1.

Magnitude Optimum Techniques for PID Controllers

97

0 5 10 15 20
0

0.2

0.4

0.6

0.8

1

1.2

1.4

Process G
P1

 output: Closed−loop response

b=0
b=1

0 20 40 60
0

0.5

1

1.5

Process G
P2

 output: Closed−loop response

b=0
b=1

0 20 40 60 80
0

0.5

1

1.5

2

Process G
P3

 output: Closed−loop response

b=0
b=1

0 20 40 60 80
0

0.5

1

1.5

2

Process G
P4

 output: Closed−loop response

time [s]

b=0
b=1

Fig. 15. Process output tracking and disturbance-rejection performance for processes GP1 to
GP4 when using a PI controller tuned by the DRMO tuning method for the controller
parameters b=c=0 and b=c=1.

The DRMO tuning method will be illustrated on the same three-water-column laboratory
setup, described in the previous section. According to the previously calculated values of
moments (39), the PID controller parameters are the following (the proportional gain has
been limited to value KP=10/A0) for the chosen TF=1s:

 0.59, 19.7, 264
I P D
K K K= = = (47)

The closed-loop responses, when setting the parameter b=c=0.1, are shown in Figure 16.
Similarly, as with the MOMI method, the set-point has been changed from 1.2 to 1.5 at
t=300s and is returned to 1.2 at t=900s. A step-like disturbance has been added to the process
input at t=700s and t=1300s. The disturbance rejection performance is now improved when
compared with Figure 10. A comparison of responses obtained by the MOMI and the
DRMO methods with PID controllers is shown in Figure 17. It is clear that the tracking
response is slower and with a smaller overshoot, while the disturbance-rejection is
significantly improved.

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

98

400 600 800 1000 1200 1400
1

1.1

1.2

1.3

1.4

1.5

1.6

1.7
Process ouput and set−point [V]

t [s]

process output
set−point

400 600 800 1000 1200 1400
0

2

4

6

8

10
Controller output [V]

t [s]

Fig. 16. The process closed-loop response in the hydraulic setup when using the PID
controller tuned by the DRMO method.

Magnitude Optimum Techniques for PID Controllers

99

300 350 400 450 500 550 600
1

1.1

1.2

1.3

1.4

1.5

1.6

1.7
Tracking response

t [s]

DRMO method
MOMI method

650 700 750 800 850
1.48

1.49

1.5

1.51

1.52

1.53
Disturbance rejection response

t [s]

DRMO method
MOMI method

Fig. 17. A comparison of the process closed-loop responses in the hydraulic setup with PID
controllers tuned by the MOMI and DRMO methods.

6. Conclusion

The purpose of this Chapter is to present tuning methods for PID controllers which are
based on the Magnitude Optimum (MO) method. The MO method usually results in fast
and stable closed-loop responses. However, it is based on demanding criteria in the
frequency domain, which requires the reliable estimation of a large number of the process
parameters. In practice, such high demands cannot often be satisfied.
It was shown that the same MO criteria can be satisfied by performing simple time-domain
experiments on the process (steady-state change of the process). Namely, the process can be
parameterised by the moments (areas) which can be simply calculated from the process
steady-state change by means of repetitive integrations of time responses. Hence, the
method is called the “Magnitude Optimum Multiple Integration” (MOMI) method. The
measured moments can be directly used in the calculation of the PID controller parameters
without making any error in comparison with the original MO method. Besides this, from
the time domain responses, the process moments can also be calculated from the process
transfer function (if available). Therefore, the MOMI method can be considered to be a
universal method which can be used either with the process model or the process time-
responses.

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

100

The MO (and therefore the MOMI) method optimises the closed-loop tracking performance
(from the reference to the process output). This may lead to a degraded disturbance-
rejection performance, especially for lower-order processes. In order to improve the
disturbance-rejection performance, the MO criteria have been modified. The modification
was based on optimising the integral of the closed-loop transfer function from the process
input (load disturbance) to the process output. Hence, the method is called the
“Disturbance-Rejection Magnitude Optimum” (DRMO) method.
The MOMI and the DRMO tuning methods have been tested on several process models
and on one hydraulic laboratory setup. The results of the experiments have shown that
both methods give stable and fast closed-loop responses. The MOMI method optimises
tracking performance while the DRMO method improves disturbance-rejection
performance. By using a two-degrees-of-freedom (2-DOF) PID controller structure, the
optimal disturbance-rejection and improved tracking performance have been obtained
simultaneously.
The MOMI and DRMO methods are not limited to just PID controller structures or stable
(self-regulatory) processes. The reader can find more information about different controller
structures and types of processes in Vrančić (2008), Vrančić & Huba (2011), Vrečko et al.,
(2001), Vrančić et al., (2001b) and in the references therein.
The drawback of the MO method (and therefore the MOMI method and, to an extent, the
DRMO method) is that stability is not guaranteed if the controller is of a lower-order than
the process. Therefore, unstable closed-loop responses may be obtained on some processes
containing stronger zeros or else complex poles. Although the time-domain implementation
of the method is not very sensitive to high-frequency process noise (due to multiple
integrations of the process responses), the method might give sub-optimal results if low-
frequency disturbances are present during the measurement of the process steady-state
change.

7. Acknowledgments

The author gratefully acknowledges the contribution of the Ministry of Higher Education,
Science and Technology of the Republic of Slovenia, Grant No. P2-0001.

8. References

Åström, K. J., & Hägglund, T. (1995). PID controllers: Theory, design, and tuning.
Instrument Society of America Research Triangle Park (2nd ed.).

Åström, K. J., Panagopoulos, H. & Hägglund, T. (1998). Design of PI Controllers based on
Non-Convex Optimization. Automatica, 34 (5), pp. 585-601.

Ba Hli, F. (1954). A General Method for Time Domain Network Synthesis. IRE Transactions
– Circuit Theory, 1 (3), pp. 21-28.

Gorez, R. (1997). A survey of PID auto-tuning methods. Journal A. Vol. 38, No. 1, pp. 3-10.
Hanus, R. (1975). Determination of controllers parameters in the frequency domain. Journal

A, XVI (3).

Magnitude Optimum Techniques for PID Controllers

101

Huba, M. (2006). Constrained pole assignment control. Current Trends in Nonlinear
Systems and Control, L. Menini, L. Zaccarian, Ch. T. Abdallah, Edts., Boston:
Birkhäuser, pp. 163-183.

Kessler, C. (1955). Über die Vorausberechnung optimal abgestimmter Regelkreise Teil III.
Die optimale Einstellung des Reglers nach dem Betragsoptimum.
Regelungstechnik, Jahrg. 3, pp. 40-49.

Preuss, H. P. (1991). Model-free PID-controller design by means of the method of gain
optimum (in German). Automatisierungstechnik, Vol. 39, pp. 15-22.

Rake, H. (1987). Identification: Transient- and frequency-response methods. In M. G. Singh
(Ed.), Systems & control encyclopedia; Theory, technology, applications. Oxford:
Pergamon Press.

Strejc, V. (1960). Auswertung der dynamischen Eigenschaften von Regelstrecken bei
gemessenen Ein- und Ausgangssignalen allgemeiner Art. Z. Messen, Steuern,
Regeln, 3(1), pp. 7-10

Umland, J. W. & M. Safiuddin (1990). Magnitude and symmetric optimum criterion for the
design of linear control systems: what is it and how does it compare with the
others? IEEE Transactions on Industry Applications, 26 (3), pp. 489-497.

Vrančić, D. (1995). A new PI(D) tuning method based on the process reaction curve, Report
DP-7298, J. Stefan Institute, Ljubljana.

 Available on http://dsc.ijs.si/Damir.Vrancic/bibliography.html
Vrančić, D. (2008). MOMI Tuning Method for Integral Processes. Proceedings of the 8Th

Portuguese Conference on Automatic Control, Vila Real, July 21-23, pp. 595-600.
Vrančić, D. & Huba, M. (2011). Design of feedback control for unstable processes with time

delay. Proceedings of the 18th International Conference on Process Control. June 14-
17, Tatranska Lomnica, Slovakia, pp. 100-105.

Vrančić, D. Kocijan, J. & Strmčnik, S. (2004a). Simplified Disturbance Rejection Tuning
Method for PID Controllers. Proceedings of the 5th Asian Control Conference. July
20-23, Melbourne, pp. 491-496.

Vrančić, D., Lieslehto, J. & Strmčnik, S. (2001b). Designing a MIMO PI controller using the
multiple integration approach. Process Control and Quality, Vol. 11, No. 6, pp. 455-
468.

Vrančić, D., Peng, Y. & Strmčnik, S. (1999). A new PID controller tuning method based on
multiple integrations. Control Engineering Practice, Vol. 7, pp. 623-633.

Vrančić, D., Strmčnik S. & Kocijan J. (2004b). Improving disturbance rejection of PI
controllers by means of the magnitude optimum method. ISA Transactions. Vol. 43,
pp. 73-84.

Vrančić, D., Strmčnik S., Kocijan J. & Moura Oliveira, P. B. (2010). Improving disturbance
rejection of PID controllers by means of the magnitude optimum method. ISA
Transactions. Vol. 49, pp. 47-56.

Vrančić, D., Strmčnik S. & Juričić Đ. (2001a). A magnitude optimum multiple integration
method for filtered PID controller. Automatica. Vol. 37, pp. 1473-1479.

Vrečko, D., Vrančić, D., Juričić Đ. & Strmčnik S. (2001). A new modified Smith predictor: the
concept, design and tuning. ISA Transactions. Vol. 40, pp. 111-121.

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

102

Whiteley, A. L. (1946). Theory of servo systems, with particular reference to stabilization.
The Journal of IEE, Part II, 93(34), pp. 353-372.

Part 3

Multivariable Systems – Automatic
Tuning and Adaptation

5

Identification and Control of Multivariable
 Systems – Role of Relay Feedback

Rames C. Panda* and V. Sujatha
Department of Chemical Engineering, CLRI(CSIR), Adyar, Chennai,

India

1. Introduction
Batch and continuous systems are of multivariable in nature. A multivariable system is
one in which one input not only affects its own outputs but also one or more other
outputs in the plant. Multivariable processes are difficult to control due to the presence of
the interactions. Increase in complexity and interactions between inputs and outputs yield
degraded process behavior. Such processes are found in process industries as they arise
from the design of plants that are subject to rigid product quality specifications, are more
energy efficient, have more material integration, and have better environmental
performance. Most of the unit operations in process industry require control over product
rate and quality by adjusting one/more inputs to the process; thus making multivariable
systems. For example, chemical reactors, distillation column, heat exchanger, fermenters
are typical multivariable processes in industry. In case of chemical reactor, the output
variables are product composition and temperature of reaction mass. The input variables
are reactant or feed flow rate and energy added to the system by heating/ cooling
through jackets. Product composition can be controlled by manipulating feed rate
whereas rate of reaction (thereby temperature) can be controlled by changing addition/
removal rate of energy. But, while controlling product composition, temperature is
affected; similarly, while controlling temperature of reaction mass, the composition gets
affected, thus, exhibiting interactions between input and output variables. Distillation is
widely used for separating components from mixture in refineries. Composition of top
and bottom products are controlled by adjusting energy input to the column. A common
scheme is to use reflux flow to control top product composition whilst heat input is used
to control bottom product composition. However, changes in reflux also affect bottom
product composition and component fractions in the top product stream are also affected
by changes in heat input. Hence, loop interactions occur in composition control of
distillation column. Thus, unless proper precautions are taken in terms of control system
design, loop interactions can cause performance degradation and instability. Control
system design needs availability of linear models for the multivariable system.
The basic and minimum process model for multivariable system is considered here as 2x2
system. The outputs of the loops are given by

* Corresponding Author

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

106

 1 1 11 2 12

2 2 21 2 22

P P

P P

y u G u G
y u G u G

 
 

 (1)

where yi are system outputs and ui are the system inputs, G is system transfer functions.
Eqn (1) can be expressed as Py G u where

 11 12
1 2 1 2

21 22

[] ; [] ; =

P PT T

P
P P

G G
y y y u u u G

G G
 

   
 

 (2)

In order to achieve desired quality, specified output characteristics at the cost of spending
optimum inputs one needs to design a controller and run the plant under closed loop so that
optimal production of product under safe operation. The first thing we need is to select
input-output pairs, i.e., which output should be controlled by which input? This needs
knowledge in control structure selection or interaction analysis. In the next section, a brief
state of art on interaction analysis is presented.
Relative gain array (RGA) (Bristol 1966) is the most discussed method for analyzing
interactions and it is based on steady state gain information of MIMO processes. Control
loops should have input-output pairs which give positive relative gains that have values
which are as close as unity as possible. It is dependent on process models, independent of
scaling of inputs and outputs and can include all ways of pairing in a single matrix.
Niederlinski index (NI) is a useful tool to analyse interactions and stability of the control
loop pairings determined using process gain matrix. NI is found by the following formula,

1

 |P
SSn

ii
i

G
NI

g





 where each element of GP is rational and is openloop stable. The values of

NI need to be positive. A negative value of NI will imply that the system is un-stable. Ni is
used to check if the system (more than 2x2) is unstable or not. NI will detect instability
introduced by closing the other control loops. Generally, NI is not used for systems with
time delays. Any loop pairing is unacceptable if it leads to a control system configuration for
which the NI is negative. But both RGA & NI do not provide dynamic information on the
process transients. They do not give information on change in in/op pairing for instances
when there is a sudden load disturbance. Singular value decomposition (SVD) is a useful
tool to determine whether a system will be prone to control loop interactions resulting in
sensitivity problems that rises from model mismatch in process gains. SVD considers
directional changes in the disturbances. SVD is applied to steady state gain matrix that is
decomposed into product of three matrices,

TS U V where U is matrix of normalized eigen vectors of T
PGG ,  is diagonal matrix of

eigenvalues and V is matrix of normalized eigenvectors of T
P PG G The condition number

(CN) is defined as ratio between maximum and minimum eigenvalues. Generally if the CN
< 50 then the system is not prone to sensitivity problems (a small error in process gain will
not cause a large error in the controller’s reactions). The greater the CN value, the harder it
is for the system in question to be decoupled. An ideal system would have a CN number of
one, where each control variable controls a single distinct output variable. CN value tells us
how easy it is to decouple a system. Though SVD has good geometric interpretation in terms
of selection of measurement and pairing of variables, SVD depends on input-output scaling.

Identification and Control of Multivariable Systems – Role of Relay Feedback

107

Moreover, with weak interactions and with large dimensional systems they induce to go for
more criteria for selection of pairs. Morari resiliency index (MRI) is also used to select in/out
pairs.  ()PMRI G j  where  is eigenvalue. The MRI is the minimum singular value (g)
of the plant transfer function matrix G(iw). The set of manipulated variables that gives the
largest minimum singular value over the frequency range of interest is the best. The MRI is a
measure of the inherent ability of the process (control structure) to handle disturbances,
model plant mismatches, changes in operating conditions, etc. The larger the value of MRI, the
more resilient the control structure. Dynamic Relative Gain Array (DRGA) is defined to extend
the RGA notion to non-zero frequencies. The RGA provides only limited knowledge about
when to use multivariable controllers and gives no indication of how to choose multivariable
controller structures. A somewhat different approach for investigating channel interaction was
therefore employed by Conley and Salgado (2000) and Salgado and Conley (2004) when
considering observability and controllability gramians in so called Participation Matrices (PM).
In a similar approach Wittenmark and Salgado (2002) introduced the Hankel Interaction Index
Array (HIIA). These gramian based interaction measures seem to overcome most of the
disadvantages of the RGA. One key property of these is that the whole frequency range is
taken into account in one single measure. Furthermore, these measures seem to give
appropriate suggestions for controller structures selection. The use of the system H2 norm as a
base for an interaction measure has been proposed by Birk and Medvedev (2003) as an
alternative to the HIIA. But, dynamic simulation is a powerful tool to be used to test the
viability of a control scheme during various process disturbances. Controllers for MIMO
systems can be of either multiloop (controllers are designed only for diagonal elements of
process TF) or multivariable (controllers are designed for all the elements of the MIMO TF).
Multiloop control scheme has an edge over multivariable as the former can work even if a
single loop fails. In presence of interactions between input/output, the process need to be
decoupled and then multiloop controllers can be designed. When interaction effects produce a
significant deterioration in control system performance, decoupling control should be
considered. One of the most powerful and simplest ways of reducing or eliminating
interaction is by altering manipulated and / or controlled variables. Improvement of closed-
loop performance needs proper tuning of controller parameters that requires process model
structure and estimation of respective parameters. There are many methods to select
input/output pairs or to design control structures, design control strategy (either PID or IMC
or predictive or heuristics etc.) and tuning of controller parameters in literature. But because of
hazy pictures on above selections, till today, it is difficult to choose correct pairs, carryout
interaction analysis and choose tuning rules. Thus the aim of this chapter is to bring out a clear
picture of identifying process parameters and designing controller for MIMO systems. The rest
of the chapter is carried out as follows: section 2 discusses identification methods of
multivariable systems. Interaction analysis is explained in section 3. Control structure selection
and determination of input/output pairs are given in section 4. Tuning of controllers is
presented in section 5. Stability analysis for multivariable systems is provided in section 6. At
the end, conclusion is drawn.

2. System identification
Most of the chemical and bio-chemical processes are multivariable in nature, having more
than one input and outputs. Estimation of process parameters is a key element in

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

108

multivariable controller design. Thus, as better performance is achieved by model based
tuning algorithms, estimation of model structures are necessary from either open-loop or
closed-loop data. This is due to the fact that tuning rules are based on model structures &
parameters. As their exist advantages and disadvantages in both of these identification
strategies, for example, open-loop responses may show unstable behavior with certain
inputs, whereas, closed-loop strategy needs more excitation to yield observable response.
Here we use mostly used methods of identification for multivariable systems. Least square
method (Tungnait 1998) is an old but reliable technique that was in use to estimate
multivariable parameters of open-loop systems. But, MIMO systems with interactions may
not yield satisfactory transfer function estimates with these techniques. Overschee and Moor
(1994) proposed subspace method of identification that mostly applies to identification of
multivariable state space models. This method involves more computational time. Practical
industrial plants are easy to identify in closed-loop using relay feedback method (Astrom
and Hagguland 1984) and Yu (1999) explains advances in autotuning using sequential
identification. System identification is the method of estimating parameters from system’s
input/output data using numerical techniques:

2.1 Transfer function identification
Model structures and parameters of transfer function are constructed from observed plant
input output data. Transfer function models are developed using three schemes: (a) Least
square (b) subspace and (c) sequential identification method. These approximations made
out through each of the methods carry errors that propagate to controller tuning and in turn
deteriorates the overall performance.

2.1.1 Least-squares method
Least-squares method, used to reduce the mean square error, is very simple and more
numerically stable and can be used to identify the unknown parameters of the 2x2 MIMO
transfer function model from the input (u) and output (y) data. Though any type of forcing
function (step, pulses or a sequence of positive and negative pulses) can be used, a very
popular sequence of inputs, “Pseudo-random binary sequence” (PRBS) is made use of in the
present work.
Let us consider a process with continuous transfer function

  
   

1

Ds
pK ey s

G s
u s s



 


 (2.1)

The pulse transfer function of this process with a zero-order hold is

  
   

 
 

 
 

 11
0 1

11
1

1 1
11

nk
p p

nk nk

z b b zK b K b zy z
HG z

u z z z b a zz bz

 



 
   

 
 (2.2)

where k
s

Dn T ; Ts=sampling period;

  1 1; 0; 1 ;
sT

o pb e b b k b a b
     

Identification and Control of Multivariable Systems – Role of Relay Feedback

109

The discrete transfer function has three parameters that need to be identified: dead time (D)
contained in nk, and other two parameters of the model (kp and) contained in b1, and a1.
The discrete output can be represented in the following form:

 1 1 2 2 1 1 2 2....n n n nb n nb n n na n nay b u b u b u a y a y a y             (2.3)

where ny is the predicted value of the current output of the process. For a FOPDT process,
equation (2.3) can be written as

      1 11 1y k a y k b u k    (2.4)

which can be written in matrix form as

 y e  (2.5)

where

   
   

   

0 0
1 1

................
1 1

y u
y u

y N u N



 
    
 
    

 and 1

1

a
b


 

  
 

The parameters a1 and b1 are calculated using

   1T T y   


 (2.6)

where  is the parameter vector  is state matrix and y is outputs.

2.2 State-space model
In the state space form the relationship between the input, noise and output signals are
written as a system of first-order differential or difference equations using auxillary state
vectors. Transfer function in laplace domain is converted to state space form using a
sampling period of 0.1s

2.2.1 Subspace method
The beginning of the 1990s witnesses the birth of a new type of linear system identification
algorithms, called subspace method. Subspace identification methods are indeed attractive
since a state-space realization can be directly estimated from input/output data without
nonlinear optimization. Furthermore, these techniques are characterized by the use of robust
numerical tools such as RQ factorization and the singular values decomposition (SVD).
Interesting from numerical point of view, the batch subspace model identification (SMI)
algorithms are not usable for online implementation because of the SVD computational
complexity. Indeed, in many online identification scenarios, it is important to update the
model as time goes on with a reduced computational cost.
Linear subspace identification methods are concerned with systems and models of the form

 1k k k kx Ax Bu w    (2.7)

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

110

 k k k ky Cx Du v   (2.8)

with

  p T T
q q pqT

p

w Q S
E w v

v S R


    
           

 (2.9)

The vectors 1mx
ku R and 1lx

ky R are the measurements at time instant k of, respectively,
the m inputs and l outputs of the process. The vector xk is the state vector of the process at
discrete time instant k, 1lx

kv R and 1nx
kw R are unobserved vector signals, vk is called

the measurement noise and wk is called the process noise. It is assumed that they are zero
mean, stationary white noise vector sequences and uncorrelated with the inputs uk.

nxnA R is the system matrix, nxmB R is the input matrix, lxnC R is the output matrix
while lxmD R is the direct feed-through matrix. The matrices nxnQ R , nxlS R and

lxlR R are the covariance matrices of the noise sequences wk and vk.
In subspace identification it is typically assumed that the number of available data points
goes to infinity, and that the data is ergodic. The main problem of identification is arranged
as follows:
Given a large number of measurements of the input uk and the output yk generated by the
unknown system described by equations (2.7)-(2.9). The task is to determine the order n of
the unknown system, the system matrices A, B, C, D up to within a similarity
transformation and an estimate of the matrices Q, S and R.
Subspace identification algorithms always consist of two steps:
Step 1: Make a weighted projection of certain subspace generated from the data, to find an

estimate of the extended observability matrix, i and/or an estimate iX


of the state
sequence iX of the unknown system
Step 2: Retrieve the system matrices (A, B, C, D and Q, S, R) and from either this extended
observability matrix (i) or the estimated states.

Fig. 1. Flow chart of subspace algorithm.

Identification and Control of Multivariable Systems – Role of Relay Feedback

111

All the above identification methods involve more computations and many offline methods.
These difficulties can be avoided easily by using another method of estimation technique,
namely, relay feedback method as explained below:

2.3 Sequential identification
Based on the concept of sequential auto tuning (Shen & Yu, 1994) method each controller is
designed in sequence. Let’s consider a 2-by-2 MIMO system with a known pairing  1 1y u
and  2 2y u under decentralized PI control (Figure 1). Initially, an ideal / biased relay is
placed between 1y and 1u , while loop 2 is on manual (Figure 2a). Following the relay-
feedback test, a controller can be designed from the ultimate gain and ultimate frequency.
The next step is to perform relay-feedback test between 2y and 2u while loop 1 is on
automatic (Figure 2b). A controller can also be designed for loop 2 following the relay-
feedback test. Once the controller on the loop 2 is put on automatic, another relay-feedback
experiment is performed between 1y and 1u , (Figure 2c). Generally, a new set of tuning
constants is found for the controller in loop 1. This procedure is repeated until the controller
parameters converge. Typically, the controller parameters converge in 3 - 4 relay-feedback
tests for 2 x 2 systems.

R1
G11

G21

G12

G22

Y1

Y2

u1

u2

Relay

Controll

R2

(b)

Y1

Y2

R1 G11

G21

G12

G22

u1

u2

-

Relay

(a)

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

112

Fig. 2. Sequential method of tuning for 2x2 multivariable system. Steps are: (a) followed by
(b) and followed by (c).

In order to proceed with sequential identification, it is necessary to derive closed-loop
transfer functions for the above mentioned schemes. The following notations will be used
for 2-by- 2 MIMO system:

   11 12

21 22

p p
p

p p

g g
g s

g g

 
   
 

  1

2

0
0
c

c
c

G
G s

G
 

  
 

   1

2

y
y s

y
 

  
 

 and   1

2

u
u s

u
 

  
 

 (2.10)

Thus, when perturbation is introduced in the second input u2, transfer functions for the
input u2(s) are

    
 

     12
1 12, 2 2

11 11
p

p CL
p c

g s
y G s u s u s

g s G s
  


 (2.11)

        
     

     21 1 12
2 22, 2 22 2

11 11
p c p

p CL p
p c

g s G s g s
y s G s u s g s u s

g s G s

 
   

  
 (2.12)

By applying the above identification method to the 2nd loop (by collecting output y2 for the
change in input u1), we can obtain models for Gp12,CL(s) and Gp22,CL(s). Then, we have

    
 

     21
2 21, 1 1

22 21
p

p CL
p c

g s
y G s u s u s

g s G s
  


 (2.13)

        
     

     21 2 12
1 11, 1 11 1

22 21
p c p

p CL p
p c

g s G s g s
y s G s u s g s u s

g s G s

 
   

  
 (2.14)

R1

(c)

G11

G21

G12

G22

Y1

Y2

u1

u2
Contro

Relay

R2

Identification and Control of Multivariable Systems – Role of Relay Feedback

113

From the identified step response models of Gp12,CL(s) and Gp22,CL(s), we can obtain their
frequency response data and, by fitting them, we can get approximate low order models.
Time domain modeling is obtained using equations (2.15) and (2.16) for 2x2 and 3x3 MIMO
process with FOPDT models using relay feedback test as:

    21 22

21 22

22 2
21 2 22

22 2

2 21 1 1

1 1
u u

t t

c
n i np p

i

k k
y k e e y t

e e

 

 

 


 

 

      
      

           
      

       

 (2.15)

 21 22

21 21

3 23 33

3 23 33

22 2
21 2 22

22 2

1 2 3
2 2 2

2 21 1

1 1

2 2 21

1 1 1

u u

i

u u u

i

t t
c

n ip p
i

t t t

p p p

k k
y k e e

e e

a e a e a e

e e e

 

 

  

  

 


 

 

  

  

      
      

          
      

       

      
      

        
      

        

  33

33

33 3
3 33

3 2

21

1
u

t
c

i p
i

k k
e

e





 






  
  

  
  
   
 

   
       
      

 (2.16)

2.4 Process dynamics of example under study
Wood and Berry (1973) (WB) reported a column for methanol-water separation with transfer
function as given below

3

7 3

12.8 18.9
16.7 1 21 1
6.6 19.4

10.9 1 14.4 1

s s

D
s s

B

e e
x Ls s
x Ve e

s s

 

 

 
             
 

  

 (2.17)

The compositions of top (xD) and bottom (xB) products expressed in wt% of methanol are
controlled variables. The reflux (L) and the reboiler (V) steam flow rates are the manipulated
inputs are expressed in lb/min. time constants are in minutes. Feed flow rate is disturbance.
Here the input variables are liquid (L) and vapour (V) flow rates (where as feed (F) flow rate
is the load); outputs are distillate (xD) and bottom (xB) compositions. This plant given by
Eq.(2.15) is considered as actual or real plant-model in present work.
On applying least square algorithms to individual transfer function elements of an
unknown 2x2 MIMO process (WB column) the estimated transfer function is obtained as
shown in Table 1.The output (y) and input data (to original WB plant transfer function) are
used to form matrix. The parameters a1 and b1 were calculated using Eq.(2.6).
On applying subspace algorithms to an unknown 2x2 MIMO process (WB column) the
following steps are followed
Step 1: From the transfer function matrix State space representation matrices are calculated.
Step 2: A, B, C and D matrices are simulate to get output data for a random input signal.

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

114

Step 3: From the output and input data Henkel matrix are formed and LQ decomposition
method is used to spilt the matrix
Step 4: Then Singular value decomposition method is used to estimate A, B, C and D
matrices.
Step 5: From estimated matrices the transfer function were found.

0 20 40 60 80 100 120 140 160 180 200
0

1

2

3

4

5

6

7

8

Time in Sec

O
ut

pu
t

R
es

po
ns

e

identified model
actual model

Fig. 3. Comparison of responses between actual (solid) and identified (Sequential
identification, dashed line) models of WB column

Mostly, the purpose of identification of transfer functions is to design controller for the
system in order to achieve desired performance. Three methods of identifications (two in
openloop mode and the other in closed-loop mode) are used to identify the two-input-two-
output process, WB column. Least square and subspace methods have been used to identify
the process in openloop and sequential identification technique is used to estimate the
process in closedloop.

Identification and Control of Multivariable Systems – Role of Relay Feedback

115

The identified models and actual plant model are compared (Table-2.1). It is found that
subspace identification method gives better result/

ACTUAL WB
COLUMN ESTIMATED TRANSFER FUNCTION

3

7 3

12.8 18.9
16.7 1 21 1
6.6 19.4

10.9 1 14.4 1

s s

s s

e e
s s
e e
s s

− −

− −

⎡ ⎤−
⎢ ⎥

+ +⎢ ⎥
⎢ ⎥−
⎢ ⎥

+ +⎣ ⎦

LEAST SQUARE SUBSPACE SEQUENTIAL
3

7 3

12.692 18.89
16.41 1 21.46 1

6.4 19.6
10.95 1 14.481 1

s s

s s

e e
s s
e e
s s

− −

− −

⎡ ⎤−
⎢ ⎥

+ +⎢ ⎥
⎢ ⎥−
⎢ ⎥

+ +⎣ ⎦

3

7 3

12.799 18.9
16.7541 1 21.054 1

6.600 19.398
10.9505 1 14.448 1

s s

s s

e e
s s
e e
s s

− −

− −

⎡ ⎤−
⎢ ⎥

+ +⎢ ⎥
⎢ ⎥−
⎢ ⎥

+ +⎣ ⎦

11, 2

3

22, 2

6.4 60 1
44 142.25 11.7 1

9.655 0.4774 1
2.741 11453 58.15 1

s

CL

s

CL

e sG
ss s

e sG
ss s

−

−

+⎛ ⎞= ⎜ ⎟++ + ⎝ ⎠
− +⎛ ⎞= ⎜ ⎟++ + ⎝ ⎠

Table 2.1. Actual and estimated multivariable transfer functions using different methods

After identifying the model structures and estimating process parameters of the models,
next work is to select a suitable control strategy for the process.

3. Different control strategies
MIMO systems came into use in chemical industries as the processes were redesigned to
improve efficiency. Multivariable control involves the objective of maintaining several
controlled variables at independent set points. Interaction between inputs and output
cause a manipulated variable to affect more than one controlled variable. The various
control schemes studied here are the decentralized, centralized and decoupled systems. In
decentralized structure, diagonal controllers are used. Hence they result in systems
having n controllers. The centralized control systems have n x n controllers. In decoupled
systems the process interactions are decoupled before they can actually reach and affect
the processes.

3.1 Centralized structure
Centralized control scheme is a full multivariable controller where the controller matrix is
not a diagonal one. The decentralized control scheme is preferred over the centralized
control scheme mainly because the control system has only n controlling n output variables,
and the operator can easily understand the control loops. However, the design methods of
such decentralized controllers require first pairing of input-output variables, and tuning of
controllers requires trial and error steps. The centralized control system requires n x n
controllers for controlling n output variables using n manipulated variables. But if we are
calculating the control action using a computer, then this problem of requiring n x n
controllers does not exist. The advantage of the centralized controller is easy to tune even
with the knowledge of the steady state gain matrix alone, multivariable PI controllers can be
easily designed.
For the centralized structure, Internal model control-proportional integral tuning is adopted,
based on studies on the studies and recommendations of Reddy et al (1997) on the design of
centralized PI controllers for a Multi-stage flash desalination plant using Davison,
Maciejowski and Tanttu-Lieslehto methods.
The IMC-PID tuning relations are used in tuning the controller. For a first order system of

the form
 1

Ds
pk e

s




, the PI controller settings are as follows:

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

116

 c
p

k
k



 (3.1)

 i  (3.2)

where  max 1 /0.7 ,0.2D 
These tuning relations are derived by comparing IMC control with the conventional PID
controller and solving to determine the proportional gain and integral time.

3.2 Decentralized structure
In spite of developments of advanced controller synthesis for multivariable controllers,
decentralized controller remain popular in industries because of the following:
1. Decentralized controllers are easy to implement.
2. They are easy for operators to understand.
3. The operators can easily retune the controllers to take into account the change in

process conditions.
4. Some manipulated variables may fail. Tolerances to such failures are more easily

incorporated into the design of decentralized controllers than full controllers.
5. The control system can be bought gradually into service during process start up and

taken gradually out of service during shut down.
The design of a decentralized control system consists of two main steps:
Step 1 is control structure selection and step 2 is the design of a SISO controller for each
loop.
In decentralized control of multivariable systems, the system is decomposed into a number
of subsystems and individual controllers are designed for each subsystem.
For tuning the controller, Biggest Log Modulus Tuning (BLT) method (Lubed 1986) is used,
which is an extension of the Multivariable Nyquist Criterion and gives a satisfactory
response. A detuning factor F (typical values are said to vary between 2 and 5) is chosen so
that closed-loop log modulus, Lcmmax >= 2n,

 20log
1cm

w
L

w



 (3.3)

  1 det p cw I G G    (3.4)

where Gc is an n x n diagonal matrix of PI controller transfer functions, Gp is an n x n matrix
containing the process transfer functions relating the n controlled variables to n
manipulated variables.
Now the PI controller parameters are given as,

 ciZ N
ci

kk F
 (3.5)

 Ii IiZ NF   (3.6)

where ciZ Nk  and IiZ N  are Zeigler-Nichols tuning parameters which are calculated from
the system perturbed in closed loop by a relay of amplitude h, reaches a limit cycle whose

Identification and Control of Multivariable Systems – Role of Relay Feedback

117

amplitude a and period of oscillation P, are correlated with the ultimate gain (ku) and
frequency (wu) by the following relationships:

 4
u

h
k

a
 (3.7)

 2
u

uP
  (3.8)

Detuning factor F determines the stability of each loop. The larger the value of F, more
stable the system is but set point and load responses are sluggish. This method yields
settings that give a reasonable compromise between stability and performance in
multivariable systems.
The decentralized scheme is more advantageous in the fact that the system remains stable
even when one controller goes down and is easier to tune because of the less number of
tuning parameters. But however pairing (interaction) analysis needs to be done as n!
pairings between input/output are possible.

3.3 Decoupled structure
This structure has additional elements called decouplers to compensate for the interaction
phenomenon. When Relative gain Array shows strong interaction then a decoupler is
designed. But however decouplers are designed only for orders less than 3 as the design
procedure becomes more complex as order increases.
The BLT (Luyben 1986) procedure of tuning the decentralized structure follows the
generalized way for all n x n systems as mentioned above. The centralized controllers are
tuned using the IMC-PI tuning relations which are appropriately selected for first order and
second order systems.
The decoupled structure adopts the various methods like partial, static and dynamic
decoupling to procedure the best results. The design equations for a general decoupler for n
x n systems are conveniently summarized using matrix notations defined as follows:

11
11 1 11 1

22
1 1

() ... 0
() () () ()

; ; ... () ...
() () () ()

0 ... ()

n n

n nn n nn
nn

H s
G s G s D s D s

G D H H s
G s G s D s D s

H s

 
                  

Transfer function matrix; Decoupler matrix; Diagonal matrix of decoupler

1

...

n

u
u

u

 
   
  

 ;
1

...

n

M
M

M

 
   
  

;
1

...

n

C
C

C

 
   
  

 Manipulated variable (new) Manipulated variable (old) Output
For a decoupled multivariable system, output can be written as

 C GM (3.9)

 M Du (3.10)

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

118

The equation (3.10) becomes,

 C GDu (3.11)

The equation (3.11) becomes,

 C Hu (3.12)

where,

 GD H (3.13)

or

 1D G H (3.14)

which defines the decoupler
For a 2 x 2 system, equations are derived for decouplers, taking that loop and the other
interacting loops into account.

3.4 Examples
3.4.1 Centralized controller
A first order plus dead time process with 1pk  , 1p  and 0.25pD  is chosen for

simulation study. The controller is designed with a first order filter with 1.4286  , 0.7ck 
and 1I  . Closed loop responses with the present controller are obtained. The results are
shown below:

0 20 40 60 80 100 120 140 160 180 200
0

0.2

0.4

0.6

0.8

1

1.2

Time

R
es

po
ns

e

Fig. 4. Closed-loop response of example -processes using PID controller

Identification and Control of Multivariable Systems – Role of Relay Feedback

119

3.4.2 Decentralized controller
The wood and berry distillation column process whose transfer function

3

7 3

12.8 18.9
16.7 1 21 1
6.6 19.4

10.9 1 14.4 1

s s

s s

e e
s s
e e
s s

 

 

 
 

  
 
 

  

is chosen for simulation study. The controller is designed using BLT method with F=2.55,
1 0.375ck  , 1 8.29I  (loop 1 controller settings) and 2 0.075ck   , 2 23.6I  (loop 2

controller settings). With these settings, the closed loop responses are obtained and are
shown below.

Fig. 5. Closed-loop response with BLT tuning for WB -Column using PID controller (solid
line is loop 1 response and dashed line is loop 2 response)

3.4.3 Decoupled PID controller
The Wood and Berry binary distillation column is a multivariable system that has been
studied extensively. The process has transfer function

3

7 3

12.8 18.9
16.7 1 21 1
6.6 19.4

10.9 1 14.4 1

s s

s s

e e
s s
e e
s s

 

 

 
 

  
 
 

  

. (3.15)

The decoupler is given by

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

120

     
   
   

22 121

21 22

0 010
0 0det 0

g g
D G

g gG
  

     
 (3.16)

 1 19.4 18.910
6.6 12.8123.58

D G   
     

0.15698 0.15293
0.0534 0.1035

D
 

   

The transfer function of the statistically decoupled system is given by

 Q GD or  1 0Q GG (3.17)

3

7 3

12.8 18.9
0.15698 0.1529316.7 1 21 1
0.0534 0.10356.6 19.4

10.9 1 14.4 1

s s

s s

e e
s sQ
e e
s s

 

 

 
         
 

  

4. Input-output pairing
Many control systems are multivariable in nature. In such systems, each manipulated
variable (input signal) may affect several controlled variables (output signals) causing
interaction between the input/output loops. Due to these interactions, the system becomes
more complex as well as the control of multivariable systems is typically much more
difficult compared to the single-input single-output case.

4.1 The Relative Gain Array analysis
The RGA is a matrix of numbers. The i jth element in the array is called ij . It is the ratio of
the steady-state gain between the ith controlled variable and the jth manipulated variable
when all other manipulated variables are constant, divided by the steady-state gain between
the same two variables when all other controlled variables are constant.

 k

k

i
j m

ij
i

j y

y
m

y
m



 
 
 


 
 
 

 (4.1)

For example, suppose we have a 2 X 2 system with the steady-state gains pijk

 1 11 1 12 2p py k m k m  (4.2)

2 21 1 22 2p py k m k m 

For this system, the gain between y1 and m1 when m2 constant is

Identification and Control of Multivariable Systems – Role of Relay Feedback

121

2

1
11

1
p

m

y km
    

The gain between y1 and m1 when y2 is constant (y2 = 0) is found from solving the equations

1 11 1 12 2p py k m k m 

21 1 22 20 p pk m k m 

21 1
1 11 1 12

22

p
p p

p

k m
y k m k k

 
   

 

 11 22 12 21
1 1

22

p p p p

p

k k k k
y m

k

 
  
  

 (4.3)

2

11 22 12 211
1 22

p p p p

y p

k k k ky
m k

          
 (4.4)

Therefore the term 11 in RGA is

 11
12 21

11 22

1

1 p p

p p

k k

k k

 


 (4.5)

Example: Calculate 11 element of RGA for the wood and berry column

12.8 18.9
6.6 19.4pk

 
   

11
12 21

11 22

1 1 2.01(18.9)(6.6)11 (12.8)(19.4)
p p

p p

k k

k k

   


 

4.2 Singular Value Decomposition
SVD is a numerical algorithm developed to minimize computational errors involving large
matrix operations. The singular value decomposition of matrix K results in three component
matrices as follows:

 Tk U V  (4.6)

where K is an n x m matrix. U is an n x n orthonormal matrix, the columns of which are
called the ‘left singular vectors’. V is an m x m orthonormal matrix, the columns of which
are called the ‘right singular vectors’.  is an n x m diagonal matrix of scalars called the
“singular values”

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

122

SVD is designed to determine the rank and the condition of a matrix and to show
geometrically the strengths and weaknesses of a set of equations so that the errors during
computation can be avoided.

4.2.1 Example
Consider a very simple mixing example, a multivariable process whose gain matrix is as
follows:

0.7778 0.3889
1.0000 1.0000

k
 

  
 

which decomposes to

0.2758 0.9612
0.9612 0.2758

U
 

  
 

0.8091 0.5877
0.8091

0.5877 1.0000
V

 
  
 

1.4531 0
0 0.8029

 
   

 

At this point these singular values and vectors are merely numbers; however, consider the
relationship between these values and an experimental procedure that could be applied to
measure the steady-state process characteristics.

4.3 Niederlinski index
A fairly useful stability analysis method is the Niederlinski index. It can eliminate
unworkable pairings of variables at an early stage in the design. The controller settings need
not be known, but it applies only when integral action is used in all the loops. It utilizes only
the steady state gains of the process transfer function matrix. The method is necessary but
not the sufficient condition for stability of a closed loop system with integral action. If the
index is negative, the system will be unstable for any controller settings. If the index is
positive, the system may or may not be stable. Further analysis is necessary.

1

Niederlinski index NI p

N
j pjj

Det k

k

   


 (4.7)

where, kp is a matrix of steady state gains from the process openloop transfer function
 kpjj is the diagonal elements in steady state gain matrix
Example: Calculate the Niederlinski index for the wood and berry column:

12.8 18.9
6.6 19.4pk

 
   

Identification and Control of Multivariable Systems – Role of Relay Feedback

123

      
  1

12.8 19.4 18.9 6.6
NI 0.498

12.8 19.4
p

N
j pjj

Det k

k

       


 (4.8)

Since NI is positive, the closed loop system with the specified pairing may be stable.

4.4 Gramian based interaction measures
In 2004, Salgado and Conley investigated the channel interaction by considering
controllability and observability gramians so called participation matrix. Similarly,
Wittenmark and Salgado (2002) introduced Hankel Interaction Index array. These gramian
measures namely HIIA, PM overcome the disadvantages of RGA. One key property of these
is that the whole frequency range is taken into account in one single measure. Interaction
measures recommend the input-output pairings that result in the largest sum when adding
the corresponding elements in the measure. HIIA and PM give appropriate suggestions for
decentralized multivariable controller.
The controllability Gramian, P, defined for stable time-invariant systems as

0

TA T AP e BB e d  


  (4.9)

If P has full rank, the system is state controllable.
A stable system will be state observable if the observability Gramian, Q, defined as

0

TA T AQ e CC e d  


  (4.10)

If Q has full rank, the system is state observable
These Gramians can be obtained by solving the following continuous time Lyapunov
equations:

0

0

T T

T T

AP PA BB

A Q QA C C

  

  
 (4.11)

Hankel singular values with controllability and observability gramians P and Q is given by

 ()i
H i  1,2,.......i n (4.12)

The Hankel norm of the system with the transfer function G is

  (1)
maxHHG PQ  (4.13)

Hankel interaction index array

The normalized version is the HIIA given by

   ij H
H ij

kl kl H

G

G
 


 (4.14)

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

124

Participation matrix

Hankel norm is the largest singular values. For elementary SISO subsystems with several
HSVs it can be argued that a more relevant way of quantifying the interaction is to take into
account all of the HSVs, atleast if there are several HSVs that are of magnitudes close to
maximum HSV.
Each element in PM is defined by

    
 

j i

ij

tr P Q

tr PQ
  (4.15)

 j itr P Q is the sum of squared HSVs of the subsystems with input and output.

 tr PQ equals the sum of all  j itr P Q

Gramian based interaction measures are calculated and these values for benchmark 2-by-2
MIMO process is given in table 4.1.

2X2 MIMO
PROCESS HIIA PM

WB
0.2218 0.3276
0.1144 0.3362

0.1741 0.3796
0.463 0.4000

Table 4.1. HIIA and PM for benchmark 2-by-2 MIMO process

5. Tuning of controller

Consider a process with transfer function  
1

pD s
p

p
p

k e
G s

s






. This transfer function has two

parts. One invertible: pG  and the other containing non-invertible part pG  (time delay or

right half plane zero that gives non-minimum phase behaviour). The IMC controller can be

expressed as: 1IMC
c

p

G
G  where

1
p

p
p

k
G

s
 


 and pD s

pG e  .

Let us consider the desired closed loop response as
   1 1

pD s
pGy e

R s s 

 

 
 

 which can be

equated to complimentary sensitive function as
1

true
c p

true
c p

G Gy
R G G



. Thus the true controller

can be expressed as:

 

1

11

IMC
ptrue c

c
IMC pc

d

GG
G

y s GGR




 
     
 

 (5.1)

Identification and Control of Multivariable Systems – Role of Relay Feedback

125

The right hand side of this equation can be written or rearranged to

 

1

1 p

ptrue
c D s

G
G

s e




 

 (5.2)

In fact, the standard form of a PID controller can be given as

  true
c

f s
G

s
 Or

   
 

 
 

1
1 1

true
c

s f s s
G

s s s s

 
 


 
 

 where D  (5.3)

This true controller can be expanded near the vicinity of s=0 using Laurent series as

              
2

' ''1 1 ... 0 0 0 ...
1 1 2!

j
true

c j
j

s
G s c s s

s s s s
  

 





   
       

      
 (5.4)

By comparing the coefficients of s in equation (5.4) with the standard PID controller, we get

   

   

     

' '
0

1

'' ' '

1

0 0 (0)

0 0

0 0 2 0
2! 2

c

c

I

c D

k a f f

k
b f

f f
k a

 




 


   

  


  

 (5.5)

where

   

 
     

1
1

c
s

G s
s

s s f s




 




 
 (5.6)

The method described in earlier section is applied to some standard transfer functions and
the comprehensive results are presented in Table 5.1 and selection of  is given in Table 5.2.
Detailed analysis on synthesis of PID tuning rules can be seen in Panda (2008 & 2009).
Example 5.1: The wood and berry binary distillation column is a multivariable system that
has been studied extensively. The process has transfer function

3

7 3

12.8 18.9
16.7 1 21 1
6.6 19.4

10.9 1 14.4 1

s s

s s

e e
s s
e e
s s

 

 

 
 

  
 
 

  

. (5.7)

The closed loop response is given in Figure 5.1.
Example 5.2: The transfer function of multiproduct plant distillation column for the
separation of binary mixture of ethanol-water (Ogunnaike-Ray (OR) column) is given by

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

126

2.6 3.5

1 3 3 1.2

2

3 9.2 9.4

0.66 0.61 0.0049
6.7 1 8.64 1 9.06 1
2.36 2.3 0.01
5 1 5 1 7.09 1
34.68 46.2 0.87(11.61 1)
8.15 1 10.9 1 (3.89 1)(18.8 1)

s s s

s s s

s s s

e e e
s s sy

e e e
y

s s s
y

e e s e
s s s s

  

  

  

  


                
   

1

2

3

u
u
u



            

 
 

 (5.8)

The closed loop response is given in Figure 5.2.

Table 5.1. Analytical expressions for PID controller parameters for standard transfer
functions

 FOPDT SOPDT IPDT

PI  max 1.7 ,0.2p pD   max 0.25 ,0.2p pD  =DP10

PID  max 0.25 ,0.2p pD   max 0.25 ,0.2p pD  =DP10

Table 5.2.  selection rule

6. Stability analysis
6.1 INA and DNA methods
Rosenbrock extended the nyquist stability and design concepts to MIMO systems containing
significant interaction. The methods are known as the inverse and direct Nyquist array (INA
and DNA) methods. As an extension from the SISO nyquist stability and design concepts,
these methods use frequency response approach. These techniques are used because of their
simplicity, high stability, and low noise sensitivity. In actual applications, there will be a

Identification and Control of Multivariable Systems – Role of Relay Feedback

127

region of uncertainty for interaction, as the process transfer function can be different from
what was used in the controller design (due to modeling errors and process variations).

0 10 20 30 40 50 60 70 80 90 100
0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

Time

R
es

po
ns

e,
y1

(a)

0 10 20 30 40 50 60 70 80 90 100
0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

Time

R
es

po
ns

e,
y2

(b)

Fig. 5.1. Closed-loop responses (a: Loop-1 and b: Loop-2) to setpoint changes of example
(5.1) -processes using PID controller

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

128

6.2 Nyquist Stability Theorem
Suppose that  G s is an n x n system with a decentralized control system

      1 ,....., nC s diag c s c s and that the matrix,    1 G s C s , is column diagonally
dominant on the nyquist contour, i.e.

        1 ll l l lg s c s R s c s  (6.1)

where

    
1, 1

n

l kl
k k

R s g s
 

  (6.2)

for 1,2,........,l n and for all s on the Nyquist contour

0 10 20 30 40 50 60 70 80 90 100
0

0.2

0.4

0.6

0.8

1

1.2

1.4

Time

R
es

po
ns

e,
y1

(a)

Identification and Control of Multivariable Systems – Role of Relay Feedback

129

0 10 20 30 40 50 60 70 80 90 100
0

0.2

0.4

0.6

0.8

1

1.2

1.4

Time

R
es

po
ns

e,
y2

(b)

0 10 20 30 40 50 60 70 80 90 100
0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

Time

R
es

po
ns

e,
y3

(c)

Fig. 5.2. Closed-loop responses (a: loop-1; b: loop-2 and c: loop-3) to setpoint changes of
example 5.2 -processes using PID controller

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

130

6.3 INA design methodology
The following is the design procedure for the INA technique:

1. Obtain  G s and calculate its inverse,  G s


.
2. Select an appropriate frequency range; usually 0 c   , where c is the frequency

above which the response is certain to become and remain negligible.
3. Obtain the inverse nyquist array, which is the 2m nyquist diagrams of the elements of

 G s


.

4. Design compensators, which transform the non dominant  G s


 to a diagonally
dominant.

5. To verify dominance, calculate the appropriate gershgorin circles for the diagonal
elements of the INA at various frequencies. The size of the gershgorin circles
measures the importance of off-diagonal (interacting) elements relative to diagonal
elements.

6. The INA and gershgorin bands provide the amount of gain that may be applied to each
of the loops without violating the stability requirement.

6.4 Example
Johansson and Koivo designed a multivariable controller for a boiler subsystem where the
boiler was a 1.6MW water boiler using solid fuel. Significant interaction was present
between the loops in the subsystem, which consisted of the boiler underpressure and flue
gas oxygen content as outputs with damper position and motor speed of the secondary

blower as associated inputs. The output vector is  1 2
Ty y y where y1 is the normalized

boiler underpressure and y2 is the percentage flue gas oxygen content. The input vector is

 1 2
T

u u u where u1 is the damper position (%) and u2 is secondary blower speed (rpm).
The dynamics of the subsystem were determined from step response experiments. First
order plus dead time responses were obtained, which produced the transfer function
matrix:

    
2

10

1
(10 1) 10 1

0
(60 1)

s

s

e
s s

G s
e

s





 
 

    
 
  

 (6.3)

The response of the flue gas oxygen content to step change in damper position was very
slow and small in amplitude; therefore g21(s) was taken as zero. However, the secondary
blower speed, u2, affects both outputs.
The inverse of G can be written immediately as:

2 12

1
10

(10 1) (60 1)
()

0 (60 1)

s s

s

e s e s
G s

e s


   
  

  
 (6.4)

Identification and Control of Multivariable Systems – Role of Relay Feedback

131

Consider the g11 element, first replace s with jw which produces:

 2 (10 1)se s  = 2 (10 1)je j   (6.5)

Using Euler’s relation,

 2 (10 1) (10 sin 2 cos2) (10 cos2 sin 2)je j j              (6.6)

Consider w=0, g11(0)=-1
To compute the radius, g12(w) is calculated as:

   12 (cos12 60 sin 12) (60 cos sin 12)g j          

Recall that the magnitude of a complex number is the square root of the sum of real part
squared and the imaginary part squared. Therefore, g12(0) =1
A constant pre-compensator was designed to obtain dominance. This was

1 1
0 1

k
 

  
 

 (6.7)

7. Conclusion
Thus in this chapter, it was found that least square and subspace methods have been used to
identify process in open loop and sequential identification technique is used to estimate the
process in closed loop. And the decentralized controllers are tuned using BLT method
results in a stable controller. Finally, all the interaction tools are discussed as well the
stability of the MIMO processes. The IMC-PID tuning rule suggested in this article yields
fast and robust responses.
The following step-by-step procedure may be employed to solve a multi-variable control
problem:
1. Choose an appropriate pairings of controlled and manipulated variables, by interaction

analysis.
2. If interaction is modest, one may consider SISO controllers for the multi-variable

system.
3. If interaction is significant, it may be possible to use decouplers to reduce interaction in

conjunction with PID-type controllers.
4. An alternative to steps 2 and 3 is to use a full multi-variable control technique that

inherently compensates for interactions.
Based on the concept of sequential identification-design, an approach for the automatic
tuning of multivariable systems is discussed. Several system identification methods like
subspace identification, least squares, relay feedback methods are used to determine
dynamic parameters of a specific model structure from plant data (real time).

8. Acknowledgement
Authors wish to acknowledge the financial support of DST / SR-S3-CE-90-2009 in carrying
out this research work

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

132

9. References
[1] Multivariable Process control, Pradeep B. Deshpande, ISA, Research Triangle Park, NC,

U.S.A, 1989
[2] Autotuning of PID controllers, C.C.Yu, Springer Verlag, London, 2nd Edition, 2006
[3] Control configuration selection for multivariable plants, Ali Khaki-Sedigh and Bijan

Moaveni, Springer, Berlin, Heidelberg, 2009.
[4] Multivariable control systems: An Engineering approach, P. Albertos and Sala, Springer

Verlag, London, 2004
[5] Identification and control of multivariable systems-role of relay feedback, A Ph.D Thesis,

Control Engg Lab, Electical Engg Dept., Anna University, Chennai, India, C.
Selvakumar, 2009.

[6] Rames C. Panda, 2008, Synthesis of PID controller using desired closed loop criteria, Ind.
& Engg. Chem Res., 47(22),1684-92

[7] Rames C. Panda, 2009, Synthesis of PID controller for unstable and integrating processes,
Chem. Eng. Sci, 64 (12), 2807-16

6

Robust Decentralized PID Controller Design
Danica Rosinová and Alena Kozáková

Slovak University of Technology
Slovak Republic

1. Introduction
Robust stability of uncertain dynamic systems has major importance when real world
system models are considered. A realistic approach has to consider uncertainties of various
kinds in the system model. Uncertainties due to inherent modelling/identification
inaccuracies in any physical plant model specify a certain uncertainty domain, e.g. as a set of
linearized models obtained in different working points of the plant considered. Thus, a basic
required property of the system is its stability within the whole uncertainty domain denoted
as robust stability. Robust control theory provides analysis and synthesis approaches and
tools applicable for various kinds of processes, including multi input – multi output
(MIMO) dynamic systems. To reduce multivariable control problem complexity, MIMO
systems are often considered as interconnection of a finite number of subsystems. This
approach enables to employ decentralized control structure with subsystems having their
local control loops. Compared with centralized MIMO controller systems, decentralized
control structure brings about certain performance deterioration, however weighted against
by important benefits, such as design simplicity, hardware, operation and reliability
improvement. Robustness is one of attractive qualities of a decentralized control scheme,
since such control structure can be inherently resistant to a wide range of uncertainties both
in subsystems and interconnections. Considerable effort has been made to enhance
robustness in decentralized control structure and decentralized control design schemes and
various approaches have been developed in this field both in time and frequency domains
(Gyurkovics & Takacs, 2000; Zečevič & Šiljak, 2004; Stankovič et al., 2007).
Recently, the algebraic approach has gained considerable interest in robust control, (Boyd et
al., 1994; Crusius & Trofino, 1999; de Oliveira et al., 1999; Ming Ge et al., 2002; Grman et al.,
2005; Henrion et al., 2002). Algebraic approach is based on the fact that many different
problems in control reduce to an equivalent linear algebra problem (Skelton et al., 1998). By
algebraic approach, robust control problem is formulated in algebraic framework and
solved as an optimization problem, preferably in the form of Linear Matrix Inequalities
(LMI). LMI techniques enable to solve a large set of convex problems in polynomial time
(see Boyd et al., 1994). This approach is directly applicable when control problems for linear
uncertain systems with a convex uncertainty domain are solved. Still, many important
control problems even for linear systems have been proven as NP hard, including structured
linear control problems such as decentralized control and simultaneous static output
feedback (SOF) designs. In these cases the prescribed structure of control feedback matrix
(block diagonal for decentralized control) results in nonconvex problem formulation. There

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

134

are basically two approaches to solve the respective nonconvex control problem: 1) to
reformulate the problem as LMI using certain convex relaxations (e.g. deOliveira et al., 2000;
Rosinová & Veselý, 2003) or, alternatively, adopt an iterative procedure; 2) to formulate and
solve the bilinear matrix inequalities (BMI) respective to robust control design problem. A
nice review and basic characteristics of LMI and BMI in various control problems can be
found in (Van Antwerp & Braatz, 2000).
To reduce the problem size in decentralized control design for large scale systems, the
diagonal dominance or block diagonal dominance concept can be adopted. Recently, the so
called Equivalent Subsystems Method has been developed for decentralized control in
frequency domain, (Kozáková & Veselý, 2009). The main concept of the Equivalent
Subsystems Method, originally developed as a Nyquist based frequency domain
decentralized controller design technique, is the so called equivalent subsystem; equivalent
subsystems are generated by shaping Nyquist plot of each decoupled subsystem using any
selected characteristic locus of the matrix of interactions. The point of this approach consists
in that local controllers of equivalent subsystems can be independently tuned for stability
and required performance specified in terms of a suitable (preferably frequency domain)
performance measure (e.g. degree of stability, phase margin, bandwidth), so that the
resulting decentralized controller guarantees equivalent performance of the full system.
When designing decentralized control, besides robust stability, performance requirements
have to be considered. Performance objectives can be of two basic types: a) achieving
required performance in different subsystems; or b) achieving plant-wide desired
performance. In this chapter two alternative approaches belonging to the latter group are
presented, based on recent research results on robust decentralized PID controller design in
the frequency and time domains.
The present chapter further extends the robust decentralized PID controller design
techniques from (Kozáková et al., 2009; 2010; 2011; Rosinová et al., 2003; Rosinová & Veselý,
2007; 2011), bringing novel robust control design approaches. The results are illustrated on
the case study dealing with robust decentralized controller design for the quadruple tank
process. This laboratory process recently presented in (Johansson, 2000; Johansson et al.,
1999) is an illustrative two input - two output laboratory plant for studying multivariable
dynamic systems for both minimum and nonminimum-phase configurations.
The first presented approach is based on formulation and solution of BMI or LMI for
uncertain linear polytopic system to design robust controller in the state space. In the time
domain, we introduce the augmented model for closed-loop linear uncertain system with
PID controller; this model is in general form, comprising both continuous- and discrete-time
cases. For both cases, a general robust stability condition is formulated; the particular design
procedures differ only in parameterization of augmented model matrices. A decentralized
control design strategy is adopted, where robust PID control design approach is applied for
structured - block diagonal controller matrices respective to decentralized controller.
The second approach is based on the Nyquist-type decentralized control design technique
for uncertain MIMO systems described by a transfer function matrix. The decentralized
controller is designed on subsystem level using the recently developed Equivalent
Subsystem Method (Kozáková et al., 2009). Application of this method in the design for
robust stability and nominal performance can be found e.g. in (Kozáková & Veselý, 2009)
within a two-stage design scheme: 1. design of decentralized controller for nominal
performance; 2. controller redesign with modified performance requirements to meet the

Robust Decentralized PID Controller Design

135

robust stability conditions. A direct “one-shot” robust DC design methodology based on
integration of robust stability conditions in the Equivalent Subsystems Method enables to
design local controllers of equivalent subsystems with regard to robust stability of the full
system. The frequency domain approach is applicable for both continuous- and discrete-
time PID controller designs.

2. Motivation: Case study - Quadruple tank process
This section aims at description, and analysis of two input - two output process from
literature, which will be later used to demonstrate our proposed methods for
decentralized PID controller design. The quadruple-tank process shown in Fig.1 has been
introduced in (Johansson et al., 1999; Johansson, 2000) to provide a case study to analyze
both minimum and nonminimum phase MIMO systems on the same plant. The aim is to
control the level in the lower two tanks using two pumps. The inputs 1 and 2 are
pump 1 and 2 flows respectively, the controlled outputs y1 and y2 are levels in lower tanks
1 and 2 respectively.

Fig. 1. Quadruple tank process scheme.

The nonlinear model of the four tanks can be described by state equations

31 1 1 1
1 3 1

1 1 1

2 2 4 2 2
2 4 2

2 2 2

3 3 2 2
3 2

3 3

4 4 1 1
4 1

4 4

2 2

2 2

(1)2

(1)2

adh a k
gh gh v

dt A A A
dh a a k

gh gh v
dt A A A

dh a k
gh v

dt A A
dh a k

gh v
dt A A









   

   


  


  

 (1)

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

136

where Ai is cross-section of tank i, ai is cross-section of the outlet hole of tank i, hi is water
level in tank i, g is acceleration of gravity, the flow corresponding to pump i is kivi.
Parameter 1 denotes position of the valve dividing the pump 1 flow into the lower tank 1
and related upper tank 4 and similarly 2 divides flow from pump 2 to the tanks 2 and 3.
The flow to tank 1 is 1 1 1k v and to tank 4 it is 1 1 1(1)k v , analogically for the tanks 2 and 3.
The nonlinear model (1) can be linearized around the working point given by the water
levels in tanks 10 20 30 40, , ,h h h h . The deviation state space model was considered with

0i i ix h h  and the respective control variables 0i i iu v v  . The linearized state space
model for quadruple tank (1) is then

3 1 1

1 3 1 1

1 1 2 2

3 3 133

22 2 2 24

12 4 24 4

1 1

44

1 0 0 0

(1)1 00 0 0

1 00 0

(1)1 00 0 0

A k
T T A A

x x k
x x uAT

ux x kA
AT T Ax x

k
AT









   
   
   
      
                                 

         
   
   
    






 (2)

where 02 , 1,..., 4i i
i

i

A h
T i

a g
  .

The argument t has been omitted; the state variables corresponding to levels in tanks 2 and 3
have been interchanged in state vector so that subsystems respective to input u1 from pump
1 (tanks 1 and 3) and u2 from pump 2 (tanks 2 and 4) are more apparent. This
decomposition into two subsystems is used for decentralized control design.
The respective transfer function matrix having inputs v1 and v2 and outputs y1 and y2 is

1 1 1 2

1 3 1

2 1 2 2

4 2 2

(1)
1 (1)(1)

()
(1)

(1)(1) 1

c c
T s T s T s

G s
c c

T s T s T s

 

 

 
    
 
    

 (3)

where 02 , 1,2i i i
i

i

T k h
c i

A g
  .

The plant can be shifted from minimum to nonminimum phase configuration and vice versa
simply by changing a valve controlling the flow ratios 1 and 2 between lower and upper
tanks. The minimum-phase configuration corresponds to 1 21 2    and the
nonminimum-phase one to 1 20 1    .

2.1 Decentralized control of quadruple tank – problem formulation and pairing
selection
The basic control aim for quadruple tank is to reach the given level in the lower two tanks,
i.e. prescribed values of y1 and y2 by controlling input flows v1 and v2 delivered by two

Robust Decentralized PID Controller Design

137

pumps. To achieve this aim, the decentralized control structure is employed, with two
control loops respective to output values y1 and y2.
Decentralized control design consists of several steps, the crucial ones for controller design
are
- choice of appropriate pairing of inputs to outputs;
- structural stability test respective to chosen pairing;
- robust decentralized controller design.
We consider the standard approach for the former two steps presented below; in Sections 3
and 4 we concentrate on the last step – robust decentralized control design.

Pairing and structural stability

Frequently used index to assess input-output pairing is the Relative Gain Array (RGA)
index, see e.g. (Ogunnaike & Ray, 1994), (Skogestad & Postletwhaite, 2009), computed
as

 1() (). * [()]TRGA s G s G s  (4)

where G(s) is a square transfer function matrix of the linearized system.
Individual subsystems are then specified by the chosen pairing and their transfer functions
are placed in the diagonal of the transfer function matrix. To check structural stabilizability
using the chosen control configuration, the Niederlinski index is applied:

  det (0)
(((0))

G
NI

diag G
 (5)

If 0NI  , the system cannot be stabilized using the chosen pairing and the pairing must be
modified.
In our case study, the steady state RGA(0) is considered to choose appropriate pairing with
the respective RGA elements positive and closest possible to 1.

     1 1
(0) 0 . * 0

1
T

RGA G G           

 
 

 (6)

where 1 2

1 2 1
 

 


 
depends on valve parameters 1 and 2 exclusively. The diagonal

elements λ are positive for 1 21 2    (minimum phase system) and the respective
pairing is 1 1 2 2,v y v y  . For 1 20 1    (nonminimm phase system), the opposite
pairing 1 2 2 1,v y v y  is indicated. This result is approved by Niederlinski index.

2.2 Quadruple tank process – uncertainty domain
For quadruple tank system (1), we consider the uncertainty to be a change of valve position,
i.e. change of 1 and 2 , uncertainty domain is specified by three working points.
In minimum phase region: In nonminimum phase region:
WP1: 1 = 0.4, 2 = 0.8; WP2: 1 = 0.8, 2 = 0.4 WP1: 1 = 0.1, 2 = 0.3; WP2: 1 = 0.3, 2 = 0.1
WP3: 1 = 0.8, 2 = 0.8 (7) WP3: 1 = 0.1, 2 = 0.1 (8)

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

138

 a) minimum phase configuration b) nonminimum phase configuration

Fig. 2. Uncertainty domain specified by working points

3. Robust decentralized PID controller design in the time domain
In this section, robust decentralized controller in time domain is designed based on robust
stability conditions formulated and solved as linear (or bilinear) matrix inequalities. To
include performance evaluation, the quadratic performance index is used. Decentralized
robust control problem is formulated in general framework for augmented system,
including the model of controlled system as well as controller dynamics. The robust stability
conditions from literature are recalled, using D-stability concept which enables unified
formulation for continuous-time and discrete-time cases. Our modification of these results
includes derivative term of PID controller as well as a term for guaranteed cost. Thus, the
decentralized control design procedure is presented in the general form comprising both
continuous and discrete-time system models.
Notation: for a symmetric square matrix X, X > 0 denotes positive definiteness; * in matrices
denotes the respective transposed term to make the matrix symmetric, 0 in matrices denotes
zero block of the corresponding dimensions, In denotes identity matrix of dimensions nxn;
dimension index is often omitted, when the dimension is clear from the context. Argument t
denotes either continuous time for continuous-time, or sampled time for discrete-time
system models; we intentionally use the same symbol t for both cases to underline that the
formulation of developed results is general, applicable for both cases.

3.1 Preliminaries and problem formulation
3.1.1 Decentralized control of uncertain system, guaranteed cost control
Consider a linearized model of interconnected system, where subsystems with polytopic
uncertainty are assumed, described by

Si:  
1

() () () () (() () () ())
N

i i i i i ij j ij j
j
j i

x t A x t B u t A x t B u t    



   

 () ()i i iy t C x t ; i=1,...,N (9)

2γ

1γ

 0 1

1
WP1

WP2

WP3

2γ

1γ

 0 1

1

WP1

WP2 WP3

Robust Decentralized PID Controller Design

139

where () ()x t x t   for continuous-time system model; () (1)x t x t   for discrete-time

system model; () in
ix t R , () im

iu t R , () ip
iy t R are the subsystem state, control and output

vectors respectively,
1

N

i
i

n n


 ,
1

N

i
i

m m


 ,
1

N

i
i

p p


 ; iC are matrices with corresponding

dimensions. Uncertain model matrices ()iA  , ()iB  , ()ijA  , ()ijB  are from polytopic

uncertainty domains

1 1
() , 1, 0

K K

i k ik k k
k k

A A   
 

     
  
  ,

1 1
() , 1, 0

K K

i k ik k k
k k

B B   
 

     
  
  ,

1 1

() , 1, 0
K K

ij k ijk k k
k k

A A   
 

     
  
 

1 1
() , 1, 0

K K

ij k ijk k k
k k

B B   
 

     
  
  . (10)

The whole interconnected system model in the compact form is

 S: () () () () ()x t A x t B u t   

 () ()dy t C x t (11)

uncertain system matrix   () ()d mA A A    ,   () ()d mB B B    and

 ()
1 1

() , 1, 0
K K

k k k k
k k

A A   
 

     
  
  , ()

1 1
() , 1, 0

K K

k k k k
k k

B B   
 

     
  
  (12)

where ()kA has diagonal blocks ikA and off-diagonal blocks ijkA , ()kB has diagonal blocks

ikB and off-diagonal blocks ijkB respective to (10); and

1 2 1 2 1 2() (...), () (...), () (...)T T T T T T T T T
N N Nx t x x x u t u u u y t y y y   are state, control and output vectors

of the overall system S;
1() { (),..., ()},d NA diag A A   1() { (),..., ()},d NB diag B B   1{ ,..., }d NC diag C C are overall

system matrices of corresponding dimensions respective to the subsystems, matrices
()mA  , ()mB  correspond to interconnections.

A closed loop system performance is assessed considering the guaranteed cost notion; the
quadratic cost function known from LQ theory is used.

0

[() () () ()]T T
cJ x t Qx t u t Ru t dt



  for a continuous-time and

0
[() () () ()]T T

d
k

J x t Qx t u t Ru t



  for a discrete-time systems (13)

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

140

where ,n n m mQ R R R   are symmetric positive semidefinite and positive definite block
diagonal matrices respectively, with block dimensions respective to the subsystems. The
concept of guaranteed cost control is used in a standard way: let there exist a control law

()u t and a constant 0J such that

 0J J (14)

holds for the closed loop system (9). Then the respective control ()u t is called the guaranteed

cost control and the value 0J is the guaranteed cost.

Decentralized Control Problem

The control design aim is to find decentralized control law (())i iu x t , or (())i iu y t , i=1,…,N ,
i.e. the overall system is controlled using local control loops for subsystems, such that
uncertain dynamic system (11) is robustly stable in uncertainty domain (12) with guaranteed
cost.
Basically, control design problem will be transformed into the output feedback form:

() ()i i iu t F y t , employing augmented system model to include controller dynamics, as it is
using PID controller.

3.1.2 Augmented system model for continuous and discrete-time PID controller
The augmented system model including PID controller dynamics is developed in this
section in general form appropriate both for continuous and discrete-time PID controllers.
Firstly, recall PID control algorithms for both cases.
Control algorithm for continuous-time PID is

0

() () () ()
t

P I Du t K e t K e t dt K e t    (15)

where () () ()e t y t w t  is control error, ()w k is reference value (negative feedback sign is
included in matrices , ,P I DK K K); , ,P I DK K K are controller parameter matrices (for SISO
system they are scalars) to be designed.
Generally, different output variables can be considered for proportional, integral and
derivative controller terms, for better readability we assume that all outputs enter all three
controller terms. We further assume that the reference value is constant, ()w k w and that
the system states in model (11) correspond to the deviations from working point (these
assumptions correspond to step change of reference value). Then the control law (15) can be
rewritten as

0

() () () ()
t

P I Du t K y t K y t dt K y t    . (16)

Integral term can be included into the state vector in the common way defining the auxiliary

state
0

()
t

z y t  , i.e. () () ()dz t y t C x t  and PID controller algorithm is

Robust Decentralized PID Controller Design

141

 () () () ()P d I d D du t K C x t K C z t K C x t    . (17)

Then the closed-loop system (11) with PID controller (17) can be described by augmented
model

   

() 0 ()
0 0

() 0 () ()
0

0 0 0

       
          
       

           
             
           

 

  








n
d

P d I d D d
d

x A x B
x u

z C z

A x B x B x
K C K C K C

C z z z

or

 0 () 0 () 0 ()
0 0 0 0 0

D d
P d I d

d

I B K C x A x B x
K C K C

I z C z z
                

                               




which in a compact form yields

 () ()d n C nM x A x  (18)

where

 

 

0 () 0
() 0 ,

0 0 0

() 0 () 0
()

0 0 0

d
d D

d

d
C P I

d d

I B C
M K

I C

A B C
A K K

C C




 


      
              
     

      
     

 (19)

argument t is omitted for brevity.
A discrete-time PID (often denoted as PSD) controller is described by control algorithm

0

() () () [() (1)]
t

P I D
i

u t k e t k e i k e t e t


     (20)

where ()u t , () () ()e t y t w t  , ()w t are discrete time counterparts to the continuous time
signals; , ,P I Dk k k are controller parameter matrices to be designed. By analogy with
continuous time case, for constant ()w t we write

0

() () () [() (1)]
t

P I D
i

u t k y t k y i k y t y t


     (21)

State space description of PID controller can be derived in the following way. The dynamics

of PID controller (21) requires two state variables, since besides
0

()
t

i
y i


 , also y(t-1) is

needed. One possible choice of controller state variables is: 1 2() [() ()]T T Tz t z t z t ,
2 1

1 2
0 0

() (), () ()
t t

i i
z t y i z t y i

 

 
   , then 2 1(1) () ()y t z t z t   . Rewriting (21) as

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

142

1

0

2 2 1

() () () () [() (1)]

() () () (() ())

t

P I I D
i

P I D I D

u t k y t k y i k y t k y t y t

k k k y t k z t k z t z t




     

     

 (21)

we obtain the respective description of the discrete-time PID controller in state space as

  

0 0
(1) () () () ()

0

() () () ()
() ()

R R

D I D P I D

R R

I
z t z t y t A z t B y t

I I

u t k k k z t k k k y t

C z t D y t

   
       

   
     

 

 (22)

where z(t) is controller dynamics state vector, 2() pz t R .
The respective augmented model for discrete-time version of system (11) with PID
controller is

  (1) () 0 () () ()
(1) (

(1) () 0 ()n R d R
R d R

x t A x t B x t
x t D C C

z t B C A z t z t
          

                     
 (23)

where 2 2 0
,

0
p p

R R
I

A R A
I

  
   

 
, 2 0

,p p
R RB R B

I
  

   
 

,  2 ,m p
R R D I DC R C k k k   ,

R P I DD k k k   .
Analogically as in continuous time case, the augmented system (23) can be rewritten in a
compact form as

 (1) () ()n C nx t A x t  (24)

where  
2

0() 0 ()
() 00

d
C R R

pR d R

CA B
A D C

IB C A
 


    

      
      

. (25)

Summarizing the augmented closed loop system models (18), (19) and (24), (25) for
continuous and discrete-time PID controllers respectively, we can finally, using denotation

()x t , introduced in (9), rewrite both of them in general form

 () () () ()d n C nM x t A x t   (26)

where ()dM  is assumed to be invertible,

 1 2
()

() () () ()
0C aug aug aug aug aug

B
A A F F C A B FC


   

 
    

 
 and

for a continuous PID:
() 0

()
0aug

d

A
A

C



 

  
 

,
0

0
d

aug
d

C
C

C
 

  
 

 and

0 () 0

()
0 0 0

D d
d

I B K C
M

I



    

          
; (27a)

Robust Decentralized PID Controller Design

143

 for a discrete-time PID:
() 0

()aug
R d R

A
A

B C A



 

  
 

,
2

0
0
d

aug
p

C
C

I
 

  
  

 and ()dM I  . (27b)

PID controller parameters are:

    1 2 P IF F F K K  and DK included in ()dM  for a continuous-time case; (28a)

    1 2 1 2; ,P I D D I DF F F F k k k F k k k      for a discrete-time case. (28b)

In a decentralized PID controller design, controller gain matrices are restricted to block
diagonal structure respective to subsystem dimensions.
The presented general closed loop augmented system polytopic model (26) is
advantageously used in next developments.

3.1.3 Robust stability
In this section we recall several recent results on robust stability for linear uncertain systems
with polytopic model. These results are formulated as robust stability conditions in LMI
form. Let us start with basic notions concerning Lyapunov stability and D-stability concept
(Peaucelle et al., 2000; Henrion et al., 2002), used to receive the robust stability conditions in
more general form.
Definition 3.1 (D-stability)
Consider the D-domain in the complex plain defined as

*

11 12
*
12 22

1 1
{ iscomplex number : 0}

r r
D s

s sr r

    
     

     
 (29)

Linear system is D-stable if and only if all its poles lie in the D-domain.
(For simplicity, we use in Def. 3.1 scalar values of parameters rij, in general, the stability
domain can be defined using matrix values of parameters rij with the respective
dimensions.) The standard choice of rij is r11 = 0, r12 = 1, r22 = 0 for a continuous-time system;
r11 = -1, r12 = 0, r22 = 1 for a discrete-time system, corresponding to open left half plane and
unit circle respectively.
The D-stability concept enables to formulate robust stability condition for uncertain
polytopic system in general way, (deOliveira et al., 1999; Peaucelle et al., 2000). The
following robust stability condition is based on the existence of Lyapunov function

() () () ()V t x t P x t for linear uncertain polytopic system

 () () ()x t A x t  (30)

where ()A  is from uncertainty domain (12).

Definition 3.2 (Robust stability)

Uncertain system (30) is robustly D-stable in the convex uncertainty domain (12) if and only if
there exists a matrix () () 0TP P   such that

 *
12 12 11 22() () () () () () () () 0T Tr P A r A P r P r A P A           (31)

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

144

For one Lyapunov function for the whole uncertainty domain, i.e. () 0P P   , the
quadratic D-stability is guaranteed by (31). Generally, robust stability condition (31) with
parameter dependent matrix ()P  is less conservative (provides bigger stability domain
for ()A  than quadratic stability one), however stability is guaranteed only for relatively
slow changes of system parameters within uncertainty domain (12) (in comparison with
system dynamics). On the other hand, quadratic stability guards against arbitrary quick
changes of system parameters within uncertainty domain (12) at the expense of sufficient,
relatively strong, stability condition; which can be overly conservative for the case of slow
parameter changes.
We consider the parameter dependent Lyapunov function (PDLF) defined as

 () () () ()V t x t P x t (32)

1

() where 0
K

T
k k k k

k
P P P P 


   (33)

PDLF given by (32), (33) enables to transform robust stability condition (31) for uncertain
linear polytopic system (9), (10) into the set of N Linear Matrix Inequalities (LMIs). Several
respective sufficient robust stability conditions have been developed in the literature, e.g.
(deOliveira et al., 1999; Peaucelle et al., 2000; Henrion et al., 2002). Recall the sufficient
robust D-stability condition proposed in (Peaucelle et al., 2000), which to the authors best
knowledge belongs to the least conservative (Grman et al., 2005).
Lemma 3.1

If there exist matrices ,nxn nxnH R G R  and K symmetric positive definite matrices
nxn

kP R such that for all k = 1,…, K:

 11 () () 12 ()
*
12 () 22

0
()

T T T
k k k k k

T T T
k k k

r P A H HA r P H A G

r P H G A r P G G

    
  
     

  


 (34)

then uncertain system (30) is robustly D-stable in uncertainty domain (12).
Note that matrices H and G are not restricted to any special form; they were included to
relax the conservatism of the sufficient condition. Robust stability condition for more
general dynamic system model (26), including also the term for guaranteed cost will be
presented in the next section.

3.2 Robust decentralized PID controller design
In this section, the robust decentralized PID controller is designed, based on robust stability
condition developed in our recent papers, (Rosinová & Veselý, 2007; Veselý & Rosinová,
2011). Robust stability condition with guaranteed cost for closed loop uncertain system (26)
is provided in the next theorem.
Theorem 3.1

Consider uncertain linear system (26) with cost function (13). If there exist symmetric matrix
() 0P   and matrices H, G and F of the respective dimensions such that

Robust Decentralized PID Controller Design

145

 11 12
*
12 22

() () () () () ()
0

() () () () ()

T T T T T
C C d C

T T T T T
d C k d d

r P A H HA Q C F RFC r P HM A G

r P M H G A r P M G G M

     

    

      
 

     
 (35)

then the system (26) is robustly D-stable with guaranteed cost: 0 (0) () (0)TJ J x P x  .
Proof. The proof is analogical to the one presented in (Rosinová & Veselý, 2007) for the
continuous-time PID. Firstly, we formulate the sufficient stability condition for uncertain
system (26) using the respective Lyapunov function. The assumption that ()dM  is

invertible, enables us to rewrite (26) as 1() () () ()dx t M A x t   and use parameter
dependent Lyapunov function (32) to write robust stability condition.
Denote () ()V t V t   for a continuous-time system, () (1) ()V t V t V t    for a discrete-time
system. Then the sufficient D-stability condition (31) can be rewritten in the following form
(known from LQ theory, for details see e.g. Rosinová et al., 2003)

 

 

1 * 1
12 12 11

1 1
22

() () () () () () ()

() () () () () 0

TT
d d

TT T T
d d d d

r P M A r A M P r P

r A M P M A Q C F RFC

      

    

 

 

  

  
 (36)

where the term T T
d dQ C F RFC has been appended to ()V t to consider the guaranteed cost.

To prove Theorem 3.1, it is sufficient to prove that (35) implies (36). This can be shown
applying congruence transformation on (35):

      
1

1() () (35) 0
() ()

TT
C d

d C

I
I A M left handside of

M A
 

 




           
 (37)

which immediately yields (36).
It is important to note that robust stability condition (35) is linear with respect to
parameter . Therefore, for convex polytopic uncertainty domain (12) and PDLF (33),
matrix inequality (35) is equivalent to the set of matrix inequalities respective to the
polytope vertices, as summarized in Corollary 3.1.
Corollary 3.1

Uncertain linear system (26) with cost function (13) is robustly D-stable with parameter
dependent Lyapunov function (32), (33) and guaranteed cost 0 (0) () (0)TJ J x P x  if the
following matrix inequalities hold

 11 12
*
12 22

0
T T T T T

k Ck Ck k dk Ck
T T T T T

k dk Ck k dk dk

r P A H HA Q C F RFC r P HM A G

r P M H G A r P M G G M

      
 

     
, k=1,...,K (38)

 where
1 1

() () () , 1, 0
K K

C aug aug aug k Ck k k
k k

A A B FC A     
 

       
  
  ,

Ck aug k aug k augA A B FC  , and aug kA , aug kB correspond to the k-th vertex of uncertainty

domain of the overall system (10), (12);

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

146

1 1
() , 1, 0

K K

d k dk k k
k k

M M   
 

     
  
  , dkM is for PID controller given by (27a) or (27b), and

()B  is given by (12).
Robust stability condition (38) is LMI for stability analysis, for controller synthesis it is in the
BMI form. Therefore, (38) can be used for robust controller design either directly – using
appropriate BMI solver (Henrion et al., 2005) or using some convexifying approach, (for
discrete-time case see e.g. (Crusius & Trofino, 1999; deOliveira et al., 1999)). We have
relatively good experience with the following simple convexified LMI procedure for static
output feedback discrete-time controller design, which is directly applicable for discrete-
time PID controller design problem formulated by (26), (27b), (28b).
The controller gain block diagonal matrix F is obtained by solving LMIs (39) for unknown
matrices F, M, G and Pk of appropriate dimensions, the Pk being block diagonal symmetric,
and M, G block diagonal with block dimensions conforming to subsystem dimensions. This
convexifying approach does not allow including a term corresponding to performance
index, therefore the resulting control guarantees only robust stability within considered
uncertainty domain.

0,
k aug k aug k aug

T T T T T T
aug k aug k k

P A G B KC

G A C K B G G P

  
  
     

, k=1,...,K

 aug augMC C G (39)

1F KM

F is the corresponding output feedback gain matrix.
The main advantage of the use of LMI (39) for controller design is its simplicity. The major
drawbacks are, that the performance index cannot be considered, and that due to
convexifying constraint (aug augMC C G), it need not provide a solution even in a case when
feasible solution is received through BMI (38). (This is the case in our example in Section 3.3,
in nonminimum phase configuration.)
To conclude this section we summarize the described decentralized PID controller design
procedure, assuming that the state space model is in the form of (9) with polytopic
uncertainty domain given by (10), where columns of control input matrix B are arranged
respectively to chosen pairing.
Design procedure for decentralized PID design in time domain

Step 1. Formulate the augmented state space model (26) for given system and chosen type of
PID controller.
Step 2. Compute decentralized PID controller parameters using one of design alternatives:
 LMI alternative for discrete-time case – guarantees robust stability: solve LMI (39) for

unknown block diagonal matrices F, M, G and Pk>0, of appropriate dimensions; PID
controller parameters are given by F respectively to (28b).

 BMI alternative – guarantees robust stability and guaranteed cost for quadratic
performance index (13): solve BMI (38) for unknown block diagonal matrices F, Pk>0
and matrices G, H, of appropriate dimensions, PID controller parameters are given by F
and dkM respectively to (28) and (27), dkM is for PID controller given by (27).

Robust Decentralized PID Controller Design

147

3.3 Decentralized PID controller design for the Quadruple tank process
We consider quadruple tank linearized model (2) with parameters:

2
1 3 30[];A A cm  2

2 4 35 [];A A cm 

2
1 3 0.0977 [];a a cm  2

2 4 0.0785 []a a cm  ;

10 20 30 4020 []; 2.75 []; 2.22 []h h cm h cm h cm   
;

2981 [/];g cm s 1 21.790; 1.827k k  .

1 1 1

3 3 2 1

2 22 2

14 4

0.0161 0.0435 0 0 0.0596 0
0 0.0435 0 0 0 0.0595(1)
0 0 0.0111 0.0333 0 0.0522
0 0 0 0.0333 0.052(1) 0

x x
x x u

ux x
x x







      
                                  

          






1

1 2

2 3

4

1 0 0 0
0 0 1 0

x
y x
y x

x

 
                
 

Subsystems are indicated via the splitting dashed lines. Polytope vertices respective to
working points (7) or (8) for minimum phase or nonminimum phase configurations
respectively determine the corresponding uncertainty domains indicated in Fig.2. State
space model has been discretized with sampling period 5[]sT s (sampling period was
chosen with respect to the process dynamics).

Minimum phase configuration

In the minimum phase case, robust decentralized controller is designed for chosen pairing
1 1 2 2,v y v y  (see Section 2.1) using alternatively solution of LMI (39) or BMI (38) for

decentralized discrete-time PI controller design. The resulting controller parameters are in
Tab.1, the respective simulation results are illustrated and compared on step responses in
one tested point from uncertainty domain, in Fig. 3.

Design approach 1st subsyst.
controller

2nd subsyst.
controller

LMI (39)
1

1
5.862 2.602

1
z

z








1

1
6.45 2.578

1
z

z








BMI (38)
Q=0.01*I, R=5*I

1

1
1.3002 1.0351

1
z

z








1

1
1.3833 1.1361

1
z

z








Table 1. Decentralized PID controller parameters – minimum phase case

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

148

0 500 1000 1500
0

5

10

15

20

25

30

35

40

t [s]

y1
 [c

m
]

LMI design
BMI design

step response in the
considered working point

0 500 1000 1500
0

5

10

15

20

25

30

35

40

y2
 [c

m
]

t [s]

LMI design
BMI design

step response in the
considered working point

Fig. 3. Step response of y1 and y2 to setpoint step changes: w1 in 400s and w2 in 800s;
comparison of LMI and BMI design results from Tab.1

Obviously, the results for the BMI solution including performance index outperform the
ones obtained using simpler LMI approach.
Nonminimum phase configuration

In the nonminimum phase case, robust decentralized controller is designed for chosen pairing
1 2 2 1,v y v y  (see Section 2.1) using a solution of BMI (38) for decentralized discrete-time PI

controller design, (in this case LMI procedure (39) does not provide a feasible solution). The
resulting controller parameters are in Tab.2, the respective simulation results are illustrated on
step responses in one tested point from uncertainty domain, in Fig. 4.

Design approach 1st subsyst.
controller

2nd subsyst.
controller

BMI (38)
Q=0.01*I, R=5*I

1

1
0.5371 0.5099

1
z

z








1

1
0.7221 0.6941

1
z

z








Table 2. Decentralized PID controller parameters – nonminimum phase case

0 500 1000 1500 2000 2500 3000
0

5

10

15

20

25

30

t [s]

output y1
output y2

step response in the
considered working point

Fig. 4. Step response of y1 and y2 to setpoint step changes: w1 (for y2) in 1000s and w2
(for y1) in 2000s

Robust Decentralized PID Controller Design

149

Comparison of simulation results for minimum and nonminimum phase cases shows the
deteriorating influence of nonminimum phase on settling time.

4. Robust decentralized PID controller design in the frequency domain
This section deals with an original frequency domain robust decentralized controller design
methodology applicable for uncertain systems described by a set of transfer function
matrices. The design methodology is based on the Equivalent Subsystems Method (ESM) - a
frequency domain decentralized controller design technique to guarantee stability and
specified performance of multivariable systems and is applicable for both continuous- and
discrete-time controller designs (Kozáková et al., 2009). In contrast to the two stage robust
decentralized controller design method based on the M-structure stability conditions
(Kozáková & Veselý, 2009), the recent innovation (Kozáková et al., 2011) consists in that
robust stability conditions are directly integrated into the ESM, thus providing a one-step
(direct) robust decentralized controller design for robust stability and plant-wide
performance.

4.1 Preliminaries and problem formulation
Consider a MIMO system described by a transfer function matrix () m mG s R  and a

controller () m mR s R  in the standard feedback configuration according to Fig. 5,

w e yu
d

R(s) G(s)

Fig. 5. Standard feedback configuration

where w, u, y, e, d are respectively vectors of reference, control, output, control error and
disturbance of compatible dimensions. Necessary and sufficient conditions for closed-loop
stability are given by the Generalized Nyquist Stability Theorem applied to the closed-loop
characteristic polynomial

 det () det[()]F s I Q s  (40)

where () () ()Q s G s R s m mR  is the open-loop transfer function matrix.
Characteristic functions of ()Q s are the set of m algebraic functions (), 1,...,iq s i m defined
as follows:

 det[() ()] 0 1,...,i mq s I Q s i m   (41)

Characteristic loci (CL) are the set of loci in the complex plane traced out by the
characteristic functions of Q(s), s j .

Theorem 4.1 (Generalized Nyquist Stability Theorem)

The closed-loop system in Fig. 1 is stable if and only if

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

150

a. det () 0F s s 

b.
1

[0,det ()] {0,[1 ()]}
m

i q
i

N F s N q s n


  
(42)

where () (())F s I Q s  and nq is the number of unstable poles of Q(s).
Let the uncertain plant be given as a set  of N transfer function matrices

 { ()}, 1,2,...,kG s k N   where  () ()k k
ij m m

G s G s


 (43)

The simplest uncertainty model is the unstructured perturbation. A set of unstructured
perturbations DU is defined as

 max max: { () : [()] (), () max [()]}U
k

D E j E j E j          (44)

where () is a scalar weight on the norm-bounded perturbation   m ms R  ,

max[()] 1j    over given frequency range, max()  is the maximum singular value of (.),
hence

 () () ()E j j     (45)

Using unstructured perturbation, the set  can be generated by either additive (Ea),
multiplicative input (Ei) or multiplicative output (Eo) uncertainties, or their inverse
counterparts (Skogestad & Postlethwaite, 2009) thus specifying pertinent uncertainty
regions. In the sequel, just additive (a) and multiplicative output (o) perturbations will be
considered; results for other uncertainty types can be obtained by analogy.
Denote ()G s any member of a set of possible plants , ,k k a i  ; 0()G s the nominal model
used to design the controller, and ()k  the scalar weight on a normalized perturbation. The
sets k generated by the two considered uncertainty forms are:
Additive uncertainty:

0

max 0

: { () : () () (), () () ()}

() max [() ()], 1,2, ,
a a a a

k
a

k

G s G s G s E s E j j

G j G j k N

    

   

   

  



  (46)

Multiplicative output uncertainty:

0

1
max 0 0

: { () : () [()] (), () () ()}

() max {[() ()] ()}, 1,2, ,
o o o

k
o

k

G s G s I E s G s j j j

G j G j G j k N

     

    

   

  



  (47)

Standard feedback configuration with uncertain plant modelled using any unstructured
uncertainty form can be recast into the M  structure (for additive perturbation see
Fig. 6) where M(s) is the nominal model and  s is the norm-bounded complex
perturbation.

Robust Decentralized PID Controller Design

151

w e y

-

u

y

G0(s) R(s)

a (s)

Fig. 6. Standard feedback configuration with additive perturbation (left) recast into the
M  structure (right)

According to the general robust stability condition (Skogestad & Postlethwaite, 2009), if both
the nominal closed-loop system M(s) and the perturbations ()s are stable, the M 
system in Fig. 2 is stable for all perturbations ()s : max() 1   if and only if

 max[()] 1 ,M j    (48)

For individual uncertainty forms () (), ,k kM s M s k a o  the corresponding matrices
()kM s are given by (49) and (50), respectively (disregarding negative signs which do not

affect resulting robustness condition). The nominal model 0()G s is usually obtained as a
model of mean parameter values.

 1
0() () ()[() ()] () ()a a aM s s R s I G s R s s M s    (49)

 1
0 0() () () ()[() ()] () ()o o oM s s G s R s I G s R s s M s    (50)

4.1.1 Problem formulation
Consider an uncertain system that consists of m subsystems and is given as a set of N
transfer function matrices obtained in N working points of plant operation. Let the
uncertain system be described by a nominal model 0()G s and any unstructured uncertainty
form (46), (47). Consider the following splitting of 0()G s :

 0() () ()d mG s G s G s  (51)

where

 () { ()} , det () 0d i m m dG s diag G s G s  (52)

 0() () ()m dG s G s G s  (53)

A decentralized controller

 () { ()}i m mR s diag R s  det () 0R s  (54)

is to be designed to guarantee stability over the whole operating range of the plant specified
by (46) or (47) (robust stability) and a specified plant-wide performance (nominal
performance).

u

M(s)

y
(s)

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

152

To solve this problem, a frequency domain robust decentralized controller design technique
has been developed (Kozáková and Veselý, 2009; Kozáková et. al., 2011); the core of it is the
Equivalent Subsystems Method (ESM).

4.2 Decentralized controller design for performance: Equivalent Subsystems Method
The Equivalent Subsystems Method (ESM) is a Nyquist-based technique to design
decentralized controller for stability and specified plant-wide performance. According to it,
local controllers (), 1,...,iR s i m are designed independently for so-called equivalent
subsystems obtained from frequency responses of decoupled subsystems by shaping each of
them using one of m characteristic loci of the interactions matrix Gm(s). If local controllers
are independently tuned for specified degree-of-stability of equivalent subsystems, the
resulting decentralized controller guarantees the same degree-of-stability plant-wide
(Kozáková et al., 2009). Unlike standard robust approaches, the proposed technique
considers full nominal model of mean parameter values, thus reducing conservatism of
resulting robust stability conditions. In the context of robust decentralized controller design,
the Equivalent Subsystems Method is directly applicable to design DC for the nominal
model (Fig. 3).

w e u y+ +

-

G0(s)

Gd(s)

Gm(s)

R(s)

R1 0 … 0
0 R2 … 0
………………..
0 0 … Rm

G11 0 … 0
0 G22 … 0
………………...
0 0 … Gmm

0 G12 … G1m
G21 0 … G2m
……………….…
Gm1 Gm2 … 0

Fig. 7. Standard feedback loop under decentralized controller

The key idea behind the method is factorization of the closed-loop characteristic polynomial
(40) in terms of the nominal system (51) under the decentralized controller (54). Then

 1det () det[() () ()]det ()d mF s R s G s G s R s   (55)

Denote the sum of the diagonal matrices in (55) as

 1() () ()dR s G s P s   (56)

where () { ()}i m mP s diag p s  .
In order to “counterbalance” interactions ()mG s , consider the closed-loop being at the limit
of instability and choose the diagonal matrix () ()kP s p s I to have identical entries pk(s);
then by similarity with (41) the bracketed term in (55) defines the k-th of the m

Robust Decentralized PID Controller Design

153

characteristic functions of [()]mG s (the set of characteristic functions are denoted
(), 1,2,...,ig s i m); thus

1

det[() ()] det[] [() ()] 0, 1,2,...
m

m k m k i
i

P s G s p I G g s g s k m


        (57)

With respect to stability, the interactions matrix ()mG s can thus be replaced by [-P(s)]
yielding the important relationship

 1

det[() ()] det{ [() ()] ()}

det[() () ()]det () det[() ()]
d m

eq
d

I G s R s I G s G s R s

R s G s P s R s I G s R s

    

    
 (58)

where

 () { ()}eq eq
m miG s diag G s  (59)

is a diagonal matrix of m equivalent subsystems generated as follows

 () () (), 1,2, ,eq
i kikG s G s g s i m    (60)

As all matrices are diagonal, on subsystems level (58) breaks down into m equivalent closed-
loop characteristic polynomials (CLCP)

 () 1 () () 1,2,... ,eq eq
ii iCLCP s R s G s i m   (61)

Considering (58)-(61), stability conditions stated in the Generalized Nyquist Stability
Theorem modify as follows:

Corollary 4.1

The closed-loop in Fig. 3 comprising the system (51) and the decentralized controller (54) is
stable if and only if there exists a diagonal matrix () () ()kP s p s I s such that

1. det[()] 0,k mp s I G  for a fixed {1,..., }k m

2. all equivalent characteristic polynomials (61) have roots with Re{ } 0s  ;

3. [0,det ()] qN F s n

(62)

where N[0,g(s)] is number of anticlockwise encirclements of the complex plane origin by the
Nyquist plot of g(s); qn is number of open loop poles with Re{ } 0s  .

The decentralized controller design technique for nominal stability resulting from Corollary
4.1 enables to independently design stabilizing local controllers for individual single input-
single output equivalent subsystems using any standard frequency-domain design method,
e.g. (Bucz et al., 2010; Drahos, 2000). In the originally developed ESM version (Kozáková et
al., 2009) it was proved that local controllers tuned for a specified feasible degree-of-stability
of equivalent subsystems constitute the decentralized controller guaranteeing the same

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

154

degree-of-stability plant-wide. To design local controllers of equivalent subsystems, the
general conditions in Corollary 4.1 allow using any frequency domain performance measure
that can appropriately be interpreted for the full system. In the next subsection, the plant
wide performance is specified in terms of maximum overshoot which is closely related to
phase margins of equivalent subsystems.

4.2.1 Decentralized controller design for guaranteed maximum overshoot and
specified settling time
The ESM can be applied to design decentralized controller to guarantee specified maximum
overshoot of output variables of the multivariable system. The design procedure evolves
from the known relationship between the phase margin (PM) and the maximum peak of the
complementary sensitivity (Skogestad & Postlethwaite, 2009)

1 12arcsin []
2 T T

PM rad
M M

 
  

 
 (63)

where

 max[()]TM T j  (64)

is the maximum peak of the complementary sensitivity T(s) defined as

 1() () ()[() ()]T s G s R s I G s R s   (65)

Relation between the maximum overshoot max and MT is given by (Bucz et al., 2010)

 max
1.18 (0)

100[%]
(0)

TM T

T



 (66)

According to the ESM philosophy, local controllers are designed using frequency domain
methods; if PID controller is considered, the most appropriate ones are e.g. the Bode
diagram design or the Neymark D-partition method. If using the Bode diagram design, in
addition to max it is also possible to specify the required settling time ts related with the
closed-loop bandwidth frequency 0 defined as the gain crossover frequency. The following
relations between ts and 0 are useful (Reinisch, 1974).

0

3
st 
 for (1.3; 1.5)TM 

 0
4

s st t
   (67)

In general, a larger bandwidth corresponds to a smaller rise time, since high frequency
signals are more easily passed on to the outputs. If the bandwidth is small, the time
response will generally be slow and the system will usually be more robust.

Robust Decentralized PID Controller Design

155

Design procedure:

1. Generating frequency responses of equivalent subsystems.
2. Specification of performance requirements in terms of max , ts and MT using (66), (67).
3. Specification of a minimum phase margin PM for equivalent subsystems using (63).
4. Local controller design for specified PM in equivalent subsystems using appropriate

frequency domain method.
5. Verification of achieved performance by evaluating frequency domain performance

measure and via simulation.

4.3 Decentralized controller design for robust stability using the Equivalent
Subsystems Method
In the context of robust control approach, the ESM method in its original version is
inherently appropriate to design decentralized controller guaranteeing stability and
specified performance of the nominal model (nominal stability, nominal performance). If, in
addition, the decentralized controller has to guarantee closed-loop stability over the whole
operating range of the plant specified by the chosen uncertainty description (robust
stability), the ESM can be used either within a two-stage design procedure or a direct design
procedure for robust stability and nominal performance.
1. Two stage robust decentralized controller design for robust stability and nominal

performance
In the first stage, the decentralized controller for the nominal system is designed using ESM,
afterwards, fulfilment of the M-stability condition (48) is examined; if satisfied, the design
procedure stops, otherwise in the second stage the controller parameters are modified to
satisfy robust stability conditions in the tightest possible way, or local controllers are
redesigned using modified performance requirements (Kozáková & Veselý, 2009).
2. Direct decentralized controller design for robust stability and nominal performance
By direct integration of robust stability condition (48) in the ESM, a “one-shot” design of
local controllers for both nominal performance and robust stability can be carried out. In
case of decentralized controller design for guaranteed maximum overshoot and specified
settling time, the upper bound for the maximum peak of the nominal complementary
sensitivity over the given frequency range

 0T maxM max{ [T (j)]}


   1
0 0 0() () ()[() ()]T s G s R s I G s R s   (68)

can be obtained using the singular value properties in manipulations of the M-condition
(48) considering (49) or (50). The following bounds for the nominal complementary
sensitivity have been derived:

 min 0
max 0

[()][()] ()
() A

a

G j
T j L

 
   


  


 additive uncertainty (69)

 max 0
1[()] ()
() O

o
T j L   


  


 multiplicative output uncertainty (70)

Expressions on the r.h.s. of (69) and (70) do not depend on a particular controller and can be
evaluated prior to designing the controller. In this way, if

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

156

 max 0max{ [()]}TM T j


  (71)

is used in the Design procedure, the resulting decentralized controller will simultaneously
guarantee achieving the required maximum overshoot of all output variables (nominal
performance) and stability over the whole operating range of the plant specified by selected
working points (robust stability).

4.4 Discrete-time robust decentralized controller design using the Equivalent
Subsystems Method
Controllers for continuous-time plants are mostly implemented as discrete-time controllers.
A common approach to discrete-time controller design is the continuous controller redesign
i.e. conversion of the already designed continuous controller into its discrete counterpart.
This approach, however, is only an approximate scheme; performance under these
controllers deteriorates with increasing sampling period. This drawback may be improved
by modifying the continuous controller design before it is discretized which can often allow
significantly larger sampling periods (Lewis, 1992). Then, the ESM design methodology can
be applied in a similar way as in the continuous-time case using discrete characteristic loci,
discrete Nyquist plots and discrete Bode diagrams of equivalent subsystems. Local
controllers designed as continuous-time ones are subsequently converted into their discrete-
time counterparts. Closed-loop performance under a discrete-time controller is verified
using simulations and the discrete-time maximum singular value of the sensitivity [()]M S z
where

 1() [() ()] , sj TS z I G z R z z e    (72)

The maximum singular value j T
maxmax [S(e)]


 plotted as function of frequency  should

be small at low frequencies where feedback is effective, and approach 1 at high
frequencies, as the system is strictly proper, having a peak larger than 1 around the
crossover frequency. The peak is unavoidable for real systems. Bandwidth frequency is

defined as frequency where [()]sj T
M S e  crosses 0.7 from below (Skogestad &

Postlethwaite, 2009). Similarly, a discretized version of robust stability conditions (69),
(70) based on (46) and (47) is applied.

4.4.1 Design of continuous controllers for discretization
The crucial step for the discrete controller design is proper choice of the sampling time T.
Then, frequency response of the discretized system matches the one of the continuous time
system up to a certain frequency / 2S  , and the discrete controller can be obtained by
converting the continuous–time controller designed from the discrete frequency responses
to its discrete-time counterpart.
The sampling period T is to be selected according to the Shannon-Kotelnikov sampling
theorem, or using common rules of thumb, e.g. as ~ 1/10 of the settling time of the plant
step response, or from control system bandwidth according to the relation

Robust Decentralized PID Controller Design

157

0

20 40s


  (72)

where s is sampling frequency, and 0 is control system bandwidth, i.e. the maximum
frequency at which the system output still tracks and input sinusoid in a satisfactory
manner (Lian et al., 2002). A proper choice of sampling period is crucial for achievable
bandwidth and feasibility of the required phase margin. Given a discrete-time transfer
function ()G z , the frequency response can be studied by plotting Nyquist or Bode plots of

() j Tz eG z  . The discrete-time robust controller design for maximum overshoot and settling
time is described in the next Section.

4.5 Decentralized discrete-time PID Controller design for the Quadruple tank process
In the frequency domain, the direct robust decentralized PID design procedure has been
applied for the transfer function matrix (3) identified in three working points within the
minimum and nonminimum phase regions (7) and (8), respectively. In both cases the
nominal model is a mean value parameter model.
Minimum phase configuration

From three plant models (3) evaluated in working points taken from the minimum phase
uncertainty region as specified in (7), the resulting continuous-time nominal model is

 0

2.4667 1.2333
62 1 (23 1)(62 1)

()
1.5667 3.1333

(30 1)(90 1) 90 1

s s s
G s

s s s

 
    
 
    

 (73)

All three transfer function matrices were discretized using the sampling period
30ST s chosen as approx. 1/10 of the settling time of plant step responses in Fig. 8.

0 50 100 150 200 250 300 350 400 450 500
0

0.5

1

1.5

2

2.5

3

3.5

4

4.5

5

time(s)

y1
,y

2

Fig. 8. Step response of the quadruple tank process

Discrete-time transfer function matrix of the nominal plant is

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

158

1 1 2

1 1 2

1 2 1

1 2 1

0.9462 0.2221 0.1226
1 0.6164 1 0.8877 0.1673()

0.1710 0.1097 0.8882
1 1.0840 0.2636 1 0.7165

z z z

z z zG z
z z z

z z z

  

  

  

  

 
 

      
    

 (74)

From the discretized transfer function matrices and the nominal model (74), upper bounds
for max 0[()]T j  were evaluated according to (69) and (70).

10
-3

10
-2

10
-1

0.6

0.8

1

1.2

1.4

1.6

1.8

2

2.2

2.4

omega [rad/s]

LA

LO

Fig. 9. Upper bounds for max 0[()]T j  evaluated according to (69) and (70)

Inspection of Fig. 9 reveals, that _ min 0.77 1T A AM L


   is not feasible for the local controller

design (closed-loop design magnitude less than 1 does not guarantee proper setpoint tracking,
even at =0); hence _ min 1.22T T O OM M L


   has been considered in the sequel.

Characteristic loci g1(z), g2(z) of Gm(z) were calculated; 2()g z was selected to generate the
equivalent subsystems according to (60). Bode plots of resulting equivalent subsystems are
shown in Fig. 10.

10-4 10-3 10-2 10-1 100
-5

0

5

10

15

m
ag

ni
tu

de
 [d

B
]

omega [rad/s]

10-4 10-3 10-2 10-1 100
-200

-150

-100

-50

0

P
ha

se
 [d

eg
]

omega [rad/s]

10-4 10-3 10-2 10-1 100
-10

0

10

20

m
ag

ni
tu

de
 [d

B
]

omega [rad/s]

10-4 10-3 10-2 10-1 100
-200

-150

-100

-50

0

P
ha

se
 [d

eg
]

omega [rad/s]

Fig. 10. Discrete Bode plots of equivalent subsystems generated by g2(z): 12()eqG z (left),

22()eqG z (right) (min. phase case)

Robust Decentralized PID Controller Design

159

Relevant parameters read form discrete Bode plots of uncompensated equivalent
subsystems in Fig. 10 are summarized in Tab. 3.

Equivalent
subsystem PM Crossover

frequency

12()eqG z 53.90 0.048 rad/ s-1

22()eqG z 58.350 0.0448 rad/s-1

Table 3. Relevant parameters of equivalent subsystems generated by g2(z)

For both equivalent subsystems the required settling time and maximum overshoot were
chosen with respect to plant dynamics: 600 , 1.05s Tt s M  corresponding to max 5%  .
Related values of other design parameters obtained from (63) and (67) respectively are:

0
min 56.87PM  and required crossover frequency 0 0.0131  . The required phase margin

minreqPM PM was chosen 065reqPM  . To design local controllers, Bode design procedure

(Kuo, 2003) has been applied independently for each equivalent subsystem to achieve the
required phase margin: 0()PM  is found on the magnitude Bode plot; if 0() reqPM PM  , a

PI controller () I
PI P

K
G s K

s
  is designed. If 0() reqPM PM  , a PD controller

() 1PD DG s K s  is designed first, to provide 0()reqPM  , and subsequently a PI controller is

designed. The resulting PID controller is obtained in the series form

() ()(1)I
PID P D

K
G s K K s

s
   . Achieved design results are summarized in Tab. 4.

Eq.
subsyst. Ri(s) Ri(z) PMachieved achieved

12()eqG z 1
0.0039() 0.1988R s

s
 

1

1 1
0.199 0.082()

1
z

R z
z









 58.350 0.0122
rad/s-1

22()eqG z 2
0.0034() 0.2212R s

s
 

1

2 1
0.221 0.119()

1
z

R z
z









 65.70 0.0121
rad/s-1

Table 4. Design results and achieved frequency domain performance measures (minimum
phase configuration)

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

160

Design results in Tab. 4 along with Bode plots of compensated equivalent subsystems in
Fig.11 prove achieving required design parameters. Closed-loop step responses are in
Fig. 12.

10-4 10-3 10-2 10-1 100
-50

0

50

M
ag

ni
tu

de

10-4 10-3 10-2 10-1 100
-200

-150

-100

-50

P
ha

se

omega

10-4 10-3 10-2 10-1 100
-50

0

50

M
ag

ni
tu

de

10-4 10-3 10-2 10-1 100
-200

-150

-100

-50

P
ha

se

omega
Fig. 11. Discrete Bode plots of equivalent subsystems under designed PI controllers:

12()eqG z (left), 22()eqG z (right)

0 100 200 300 400 500 600 700 800 900 100
20

22

24

26

28

30

32

t [s]

y1
,y

2
[c

m
]

y1

y2

0 100 200 300 400 500 600 700 800 900 1000

20

22

24

26

28

30

32
y

t

y1
,y

2

y1

y2

Fig. 12. Nominal closed-loop step responses of the quadruple tank process (reference steps
0.1m occurred at t=0s at the input of the 1st subsystem, and at t=300s and t=10s, respectively,
at the input of the 2nd subsystem). Maximum overshoot and settling time (600s) were kept in
both cases.

Nominal closed-loop stability was verified both by calculating closed-loop poles and using
the Generalized Nyquist encirclement criterion (Fig. 13).

 Roots_of_CLCP { 0.7019 0.2572i,0.8313, 0.7167, 0.7165, 0.6164, 0.3720, 0.2637   

Robust Decentralized PID Controller Design

161

-8 -7 -6 -5 -4 -3 -2 -1 0 1
-5

-4

-3

-2

-1

0

1

2

3

4

5 0 dB

-10 dB
-6 dB

-4 dB

-2 dB

6 dB
4 dB

2 dB

yq g

Real Axis

Im
ag

in
ar

y
Ax

is

Fig. 13. Stability test using the Nyquist plot of det[() ()]I G z R z

Achieved nominal performance was verified via plotting sensitivity magnitude plot in Fig.
14. Sensitivity peak max{ [()]} 2M S j


   around the crossover frequency proves good

closed-loop performance.

10
-4

10
-3

10
-2

10
-1

10
0

0

0.2

0.4

0.6

0.8

1

1.2

1.4

w [rad/sec]

si
gm

a M
ax

(S
)

Fig. 14. [()] j TM z eS z   - versus –frequency plot

Fulfilment of robust stability condition (70) is examined in Fig. 15. The closed-loop system is
stable over the whole minimum phase region (7).

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

162

10-4 10-3 10 -2 10-1 100
0

0.5

1

1.5

2

2.5

w [rad/sec]

LO

sigma max(T)

Fig. 15. Verification of the robust stability condition max 0
1[()] ()
() O

o
T j L  


 


Non-minimum phase configuration

To design robust decentralized PI controller for the non-minimum phase configuration, the
continuous-time nominal model was evaluated for 1 2,  taken from the non-minimum
phase uncertainty region (8) and interchanged columns of the transfer function matrix (due
to opposite pairing as suggested in Section 2):

 0

3.0830 0.6167
(23 1)(62 1) 62 1

()
0.7833 3.9170
90 1 (30 1)(90 1)

s s s
G s

s s s

 
    
 
    

 (73)

Discrete-time transfer function matrix of the nominal plant obtained for 30ST s is

1 2 1

1 2 1

1 1 2

1 1 2

0.5554 0.3065 0.2366
1 0.8877 0.1673 1 0.6164()

0.2220 0.4275 0.2743
1 0.7165 1 1.0840 0.2636

z z z

z z zG z
z z z

z z z

  

  

  

  

 
 

   
  
    

 (74)

Upper bounds for max 0[()]T j  evaluated according to (69) and (70) are in Fig. 16.

10
-4

10
-3

10
-2

10
-1

10
0

0.5

1

1.5

2

2.5

3

3.5

4

4.5

omega [rad/s]

L A
,L

O

LA

LO

Fig. 16. Upper bounds for max 0[()]T j  evaluated according to (69) and (70)

Robust Decentralized PID Controller Design

163

Obviously, proper setpoint tracking can be guaranteed for both uncertainty types, just on a
limited frequency range. Hence, 1.05TM  and multiplicative output uncertainty will be
considered in the sequel.
Bode plots of equivalent subsystems generated using 2()g z are shown in Fig. 17, and their
relevant parameters are summarized in Tab. 5.

10-4 10-3 10-2 10-1 100
-20

-10

0

10

20

m
ag

ni
tu

de
 [d

B
]

omega [rad/s]

10-4 10-3 10-2 10-1 100
-200

-150

-100

-50

0

P
ha

se
 [d

eg
]

omega [rad/s]

10-4 10-3 10-2 10-1 100
-20

-10

0

10

20

m
ag

ni
tu

de
 [d

B
]

omega [rad/s]

10-4 10-3 10-2 10-1 100
-200

-150

-100

-50

0

P
ha

se
 [d

eg
]

omega [rad/s]

Fig. 17. Discrete Bode plots of equivalent subsystems generated by g2(z): 12()eqG z (left),

22()eqG z (right) (non-minimum phase case)

Equivalent
subsystem PM Crossover

frequency

12()eqG z 43.810 0.040rad/s-1

22()eqG z 44.040 0.0344
rad/s-1

Table 5. Relevant parameters of equivalent subsystems generated by g2(z).

For both equivalent subsystems the required settling time and maximum overshoot were
chosen the same as in the minimum phase case: 600 , 1.05s Tt s M  corresponding to

max 5%  . Related values of other design parameters are: 0
min 56.87PM  and required

crossover frequency 0 0.0131  . The required phase margin minreqPM PM was chosen

060reqPM  . Achieved design results are summarized in Tab. 6 and Bode plots of

compensated equivalent subsystems in Fig.18 prove achieving required design
parameters.

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

164

Eq.
subsyst. Ri(s) Ri(z) PMachieved achieved

12()eqG z 1
0.0039() 0.2083R s

s
 

1

1 1
0.2083 0.0923()

1
z

R z
z









 54.170 0.0122
rad/s-1

22()eqG z 2
0.0030() 0.2376R s

s
 

1

2 1
0.2376 0.1832()

1
z

R z
z









56.89 0.0120
rad/s-1

Table 6. Design results and achieved frequency domain performance measures for the non-
minimum phase case

10
-4

10
-3

10
-2

10
-1

10
0

-50

0

50

M
ag

ni
tu

de

10-4 10-3 10-2 10-1 100
-200

-150

-100

-50

P
ha

se

omega

10-4 10-3 10-2 10-1 100
-50

0

50

M
ag

ni
tu

de

10-4 10-3 10-2 10-1 100
-200

-150

-100

-50

P
ha

se

omega
Fig. 18. Discrete Bode plots of equivalent subsystems under designed PI controllers:

12()eqG z (left), 22()eqG z (right)

0 100 200 300 400 500 600 700 800 900 100
20

22

24

26

28

30

32

t

y1
,y

2

y1

y2

0 100 200 300 400 500 600 700 800 900 1000
20

22

24

26

28

30

32
y

t[s]

y1
,y

2
[c

m
]

y 1
y 2

Fig. 19. Nominal closed-loop step responses of the quadruple tank system in non-minimum
phase configuration (reference steps 0.1m occurred at t=0s at the input of the 1st subsystem,
and at t=300s and t=10s, respectively, at the input of the 2nd subsystem). Maximum
overshoot and settling time (600s) were kept in both cases.

Nominal closed-loop poles verify nominal stability.

Robust Decentralized PID Controller Design

165

Roots_of_CLCP { 0.6768 0.2761i, 0.7335 0.2262i, 0.7165, 0.6164, 0.5876, 0.3313    

The sensitivity magnitude plot in Fig. 20 with the peak max{ [()]} 2M S j


   around the

crossover frequency proves good closed-loop nominal performance.

10-4 10-3 10-2 10-1 100
0

0.5

1

1.5

w [rad/sec]

si
gm

a M
ax

(S
)

Fig. 20. [()] j TM z eS z   - versus –frequency plot

Fulfilment of robust stability condition (70) is examined in Fig. 21. The closed-loop system is
stable over the whole non-minimum phase region (8).

10-4 10-3 10 -2 10-1 100
0

0.5

1

1.5

2

2.5

3

3.5

4

4.5

w [rad/sec]

LO

sigma max(T)

Fig. 21. Verification of the robust stability condition max 0
1[()] ()
() O

o
T j L  


 


5. Conclusion
The robust decentralized PID controller design procedures have been developed both in
frequency and time domains. The proposed controller design schemes are based on different
principles, with the same control aim: to achieve robust stability and specified performance.
The comparative study of both approaches is presented on robust decentralized discrete-

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

166

time PID controller design for quadruple-tank process model, for minimum and
nonminimum phase configurations. Both proposed approaches provide promising results
verified by simulation on nonlinear process model.

6. Acknowledgment
This research work has been supported by the Scientific Grant Agency of the Ministry of
Education of the Slovak Republic, Grants No. 1/0544/09 and 1/0592/10, and by Slovak
Research and Development Agency, Grant APVV-0211-10.

7. References
Boyd, S., El Ghaoui, L., Feron, E. & Balakrishnan, V. (1994). Linear matrix inequalities in system

and control theory, SIAM Studies in Applied Mathematics, ISBN 0-89871-334-X,
Philadelphia

Bucz, Š., Marič, L., Harsányi, L. & Veselý, V. (2010). A simple robust PID controller design
method based on sine-wave identification of the uncertain plant. Journal of
Electrical Engineering, Vol. 61, No.3, pp.164-170, ISSN 1335-3632

Drahoš, P. (2000). Position control of SMA drive. Int. Carpathian Control Conference, pp. 189-
192, Podbanské, Slovak Republic, 2000.

Crusius, C.A.R. & Trofino, A. (1999). LMI Conditions for Output Feedback Control
Problems. IEEE Trans. on Automatic Control, Vol. 44, pp. 1053-1057, ISSN 0018-9286

de Oliveira, M.C., Bernussou, J. & Geromel, J.C. (1999). A new discrete-time robust stability
condition. Systems and Control Letters, Vol. 37, pp. 261-265, ISSN 0167-6911

de Oliveira, M.C., Camino, J.F. & Skelton, R.E. (2000). A convexifying algorithm for the
design of structured linear controllers. Proc. 39nd IEEE CDC, pp. 2781-2786, Sydney,
Australia, 2000.

Ming Ge, Min-Sen Chiu & Qing-Guo Wang (2002). Robust PID controller design via LMI
approach. Journal of Process Control, Vol.12, pp. 3-13, ISSN 0959-1524

Grman, Ľ. , Rosinová, D. , Kozáková, A. & Veselý, V. (2005). Robust stability conditions for
polytopic systems. International Journal of Systems Science, Vol. 36, No. 15, pp. 961-
973, ISSN 1464-5319 (electronic) 0020-7721 (paper)

Gyurkovics, E. & Takacs, T. (2000). Stabilisation of discrete-time interconnected systems
under control constraints. IEE Proceedings - Control Theory and Applications, Vol. 147,
No. 2, pp. 137-144, ISSN 1350-2379

Henrion, D., Arzelier, D. & Peaucelle, D. (2002). Positive polynomial matrices and improved
LMI robustness conditions. 15th IFAC World Congress, CD-ROM, Barcelona, Spain,
2002

Henrion, D., Löfberg, J., Kocvara, M. & Stingl, M. (2005). Solving polynomial static output
feedback problems with PENBMI. LAAS-CNRS Research Report No. 05165, March
2005. Proceedings of the joint IEEE Conference on Decision and Control and European
Control Conference, Sevilla, Spain, December 2005

Johansson, K.H. (2000). The Quadruple-Tank Process: A Multivariable Laboratory Process
with an Adjustable Zero, IEEE Transactions on Control Systems Technology, Vol. 8,
No. 3, pp.456-465, ISSN 1063-6536

Johansson, K. H., Horch, A., Wijk, O. &Hansson, A. (1999). Teaching Multivariable Control
Using the Quadruple-Tank Process. Proc. 38nd IEEE CDC, Phoenix, AZ, 1999

Robust Decentralized PID Controller Design

167

Kozáková, A. & Veselý, V. (2009). Design of robust decentralized controllers using the M-�
structure robust stability conditions. Int. Journal of Systems Science, Vol. 40, No.5,
pp.497-505, ISSN 1464-5319 (electronic) 0020-7721 (paper)

Kozáková, A., Veselý, V. & Osuský, J. (2009). A new Nyquist-based technique for tuning
robust decentralized controllers. Kybernetika, Vol. 45, No.1, pp. 63-83, ISSN 0023-
5954

Kozáková, A., Veselý, V. & Osuský, J. (2010). Decentralized digital PID controller design for
performance. 12th IFAC Symposium on Large Scale Systems: Theory and Applications,
CD ROM, Villeneuve d’Ascq, France, 2010.

Kozáková, A., Veselý, V., Osuský, J. (2011). Direct Design of Robust Decentralized
Controllers. 18th IFAC World Congress. CD ROM, Milan, Italy, 2011

Kuo, B.C. (2003). Automatic Control Systems. Prentice Hall International, Inc. ISBN-13:
9788122418095.

Lewis, F.L. (1992). Applied optimal control & estimation: digital design & implementation.
Prentice-Hall and Texas Instruments, Englewood Cliffs, NJ, ISBN 978-0130403612

Lian, F-L., Moyne, J, Tilbury, D. (2002). Network design consideration for distributed control
systems. IEEE Trans. Control Systems Technology, Vol. 10, No. 2, pp. 297 – 304, ISSN
1063-6536

Ogunnaike, A. & Ray W. H. (1994). Process Dynamics Modeling and Control, Oxford
University Press, Inc., ISBN 0-19-509119-1, New York

Peaucelle, D., Arzelier, D., Bachelier, O. & Bernussou, J. (2000). A new robust D-stability
condition for real convex polytopic uncertainty. Systems and Control Letters, Vol. 40,
pp. 21-30, ISSN 0167-6911.

Reinisch, K. (1974). Kybernetische Grundlagen und Beschreibung kontinuierlicher Systeme, VEB
Verlag Technik, Berlin, 1974 (in German)

Rosinová, D., Veselý, V. & Kučera, V. (2003). A necessary and sufficient condition for static
output feedback stabilizability of linear discrete-time systems. Kybernetika, Vol. 39,
pp. 447-459, ISSN 0023-5954

Rosinová, D. & Veselý, V. (2003). Robust output feedback design of discrete-time systems –
linear matrix inequality methods. Proceedings 2nd IFAC Conf. CSD’03 (CD-ROM),
Bratislava, Slovakia, 2003

Rosinová, D. & Veselý, V. (2007). Robust PID decentralized controller design using LMI.
International Journal of Computers, Communication & Control, Vol II, No.2, pp. 195-
204, ISSN 1841 - 9836

Rosinová, D. & Veselý, V. (2011). Decentralized stabilization of discrete-time systems:
subsystem robustness approach. 18th IFAC World Congress, CD-ROM, Milan, Italy,
2011

Skelton, R.E.; Iwasaki, T. & Grigoriadis, K. (1998). A Unified Algebraic Approach to Linear
Control Design, Taylor and Francis, Ltd, ISBN 0-7484-0592-5, London, UK

Skogestad, S. & Postlethwaite, I. (2009). Multivariable feedback control: analysis and design, John
Wiley & Sons Ltd., ISBN 13 978-0-470-01167-6 Chichester, West Sussex, UK

Stankovič, S.S., Stipanovič, D.M. & Šiljak, D.D. (2007). Decentralized dynamic output
feedback for robust stabilization of a class of nonlinear interconnected systems.
Automatica, Vol.43, pp. 861-867, ISSN 0005-1098

Van Antwerp, J. G. & Braatz, R. D. (2000). A tutorial on linear and bilinear matrix
inequalities. Journal of Process Control, Vol. 10, pp. 363–385, ISSN 0959-1524

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

168

Veselý, V. (2003). Robust output feedback synthesis: LMI Approach, Proceedings 2th IFAC
Conference CSD’03 (CD-ROM), Bratislava, Slovakia, 2003

Veselý, V. & Rosinová, D. Robust PID-PSD controller design: BMI approach. submitted to
Asian Journal of Control

Zečevič, A.I. & Šiljak, D.D. (2004). Design of robust static output feedback for large-scale
systems. IEEE Trans. on Automatic Control, Vol.49, No.11, pp. 2040-2044, ISSN 0018-
9286

Zheng Feng, Qing-Guo Wang & Tong Heng Lee (2002). On the design of multivariable PID
controllers via LMI approach. Automatica, Vol. 38, pp. 517-526, ISSN 0005-1098

Part 4

Intelligent PID Control

7

Tuning Fuzzy PID Controllers
Constantin Volosencu

“Politehnica” University of Timisoara
Romania

1. Introduction
After the development of fuzzy logic, an important application of it was developed in
control systems and it is known as fuzzy PID controllers. They represent interest in order to
be applied in practical applications instead of the linear PID controllers, in the feedback
control of a variety of processes, due to their advantages imposed by the non-linear
behavior. The design of fuzzy PID controllers remains a challenging area that requires
approaches in solving non-linear tuning problems while capturing the effects of noise and
process variations. In the literature there are many papers treating this domain, some of
them being presented as references in this chapter.
Fuzzy PID controllers may be used as controllers instead of linear PID controller in all
classical or modern control system applications. They are converting the error between the
measured or controlled variable and the reference variable, into a command, which is
applied to the actuator of a process. In practical design it is important to have information
about their equivalent input-output transfer characteristics. The main purpose of research is
to develop control systems for all kind of processes with a higher efficiency of the energy
conversion and better values of the control quality criteria.
What has been accomplished by other researchers is reviewed in some of these references,
related to the chapter theme, making a short review of the related work form the last
years and other papers. The applications suddenly met in practice of fuzzy logic, as PID
fuzzy controllers, are resulted after the introduction of a fuzzy block into the structure of
a linear PID controller (Buhler, 1994, Jantzen, 2007). A related tuning method is presented
in (Buhler, 1994). That method makes the equivalence between the fuzzy PID controller
and a linear control structure with state feedback. Relations for equivalence are derived.
In the paper (Moon, 1995) the author proves that a fuzzy logic controller may be designed
to have an identical output to a given PI controller. Also, the reciprocal case is proven that
a PI controller may be obtained with identical output to a given fuzzy logic controller
with specified fuzzy logic operations. A methodology for analytical and optimal design of
fuzzy PID controllers based on evaluation approach is given in (Bao-Gang et all, 1999,
2001). The book (Jantzen, 2007) and other papers of the same author present a theory of
fuzzy control, in which the fuzzy PID controllers are analyzed. Tuning fuzzy PID
controller is starting from a tuned linear PID controller, replacing it with a linear fuzzy
controller, making the fuzzy controller nonlinear and then, in the end, making a fine
tuning. In the papers (Mohan & Sinha, 2006, 2008), there are presented some
mathematical models for the simplest fuzzy PID controllers and an approach to design

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

172

fuzzy PID controllers. The paper (Santos & all, 1096) shows that it is possible to apply the
empirical tools to predict the achievable performance of the conventional PID controllers
to evaluate the performance of a fuzzy logic controller based on the equivalence between
a fuzzy controller and a PI controller. The paper (Yame, 2006) analyses the analytical
structure of a simple class of Takagi-Sugeno PI controller with respect to conventional
control theory. An example shows an approach to Takagi-Sugeno fuzzy PI controllers
tuning. In the paper (Xu & all, 1998) a tuning method based on gain and phase margins
has been proposed to determine the weighting coefficients of the fuzzy PI controllers in
the frame of a linear plant control. There are presented numerical simulations. Mamdani
fuzzy PID controllers are studied in (Ying, 2000). The author has published his theory on
tuning fuzzy PID controllers at international conferences and on journals (Volosencu,
2009).
This chapter presents some techniques, under unitary vision, to solve the problem of tuning
fuzzy PID controllers, developed based on the most general structure of Mamdani type of
fuzzy systems, giving some tuning guidelines and recommendations for increasing the
quality of the control systems, based on the practical experience of the author. There is given
a method in order to make a pseudo-equivalence between the linear PID controllers and the
fuzzy PID controllers. Some considerations related to the stability analysis of the control
systems based on fuzzy controllers are made. Some methods to design fuzzy PID controllers
are there presented. The tuning is made using a graphical-analytical analysis based on the
input-output transfer characteristics of the fuzzy block, the linear characteristic of the fuzzy
block around the origin and the usage of the gain in origin obtained as an origin limit of the
variable gain of the fuzzy block. Transfer functions and equivalence relations between
controller’s parameters are obtained for the common structures of the PID fuzzy controllers.
Some algorithms of equivalence are there presented. The linear PID controllers may be
designed based on different methods, for example the modulus or symmetrical criterion, in
Kessler’s variant. The linear controller may be used for an initial design. Refining calculus
and simulations must follow the equivalence algorithm. The author used this equivalence
theory in fuzzy control applications as the speed control of electrical drives, with good
results. The unitary theory presented in this chapter may be applied to the most general
fuzzy PID controllers, based on the general Mamdani structure, which may be developed
using all kind of membership functions, rule bases, inference methods and defuzzification
methods. A case study of a control system using linear and fuzzy controllers is there also
presented. Some advantages of this method are emphasized. Better control quality criteria
are demonstrated for control systems using fuzzy controllers tuned, by using the presented
approach.
In the second paragraph there are presented some considerations related to the fuzzy
controllers with dynamics, the structures of the fuzzy PI, PD and PID controllers. In the
third paragraph there are presented: the transfer characteristics of the fuzzy blocks, the
principle of linearization, with the main relations for pseudo-equivalence of the PI, PD and
PID controllers. A circuit of correction for the fuzzy PI controller, to assure stability, is also
presented. In the fourth paragraph there are presented some considerations for internal and
external stability assurance. There is also presented a speed fuzzy control system for
electrical drives based on a fuzzy PI controller, emphasizing the better control quality
criteria obtained using the fuzzy PI controller.

Tuning Fuzzy PID Controllers

173

2. Fuzzy controllers
2.1 Fuzzy controllers with dynamics
The basic structure of the fuzzy controllers with dynamics is presented in Fig. 1.

Fig. 1. The block diagram of a fuzzy controller with dynamics

So, the following fuzzy controllers, with dynamics, have, as a central part a fuzzy block FB,
an input filter and an output filter. The two filters give the dynamic character of the fuzzy
controller. The fuzzy block has the well-known structure, from Fig. 2.

Fig. 2. The structure of fuzzy block

The fuzzy block does not treat a well-defined mathematical relation (a control algorithm), as
a linear controller does, but it is using the inference with many rules, based on linguistic
variables. The inference is treated with the operators of the fuzzy logic. The fuzzy block
from Fig. 2 has three distinctive parts, in Mamdani type: fuzzyfication, inference and
defuzzification. The fuzzy controller is an inertial system, but the fuzzy block is a non-
inertial system. The fuzzy controller has in the most common case two input variables x1
and x2 and one output variable u. The input variables are taken from the control system. The
inference interface of the fuzzy block releases a treatment by linguistic variables of the input
variables, obtained by the filtration of the controller input variables. For the linguistic
treatment, a definition with membership functions of the input variable is needed. In the
interior of the fuzzy block the linguistic variables are linked by rules that are taking account
of the static and dynamic behavior of the control system and also they are taking account of
the limitations imposed to the controlled process. In particular, the control system must be
stable and it must assure a good amortization. After the inference we obtain fuzzy
information for the output variable. The defuzzification is used because, generally, the
actuator that follows the controller must be commanded with a crisp value ud,. The
command variable u, furnished by the fuzzy controller, from Fig. 1, is obtained by filtering
the defuzzified variable ud. The output variable of the controller is the command input for
the process. The fuzzification, the inference and the defuzzification bring a nonlinear
behavior of the fuzzy block. The nonlinear behavior of the fuzzy block is transmitted also to
the fuzzy PID controllers. By an adequate choosing of the input and output filters we may
realize different structures of the fuzzy controllers with imposed dynamics, as are the
general PI, PD and PID dynamics.

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

174

2.2 Fuzzy PI controller
The structure of a PI fuzzy controller with integration at its output (FC-PI-OI) is presented in
Fig. 3.

Fig. 3. The block diagram of the fuzzy PI controller

The controller is working after the error e between the input variable reference and the
feedback variable r. In this structure we may notice that two filter were used. One of them is
placed at the input of the fuzzy block FB and the other at the output of the fuzzy block. In
the approach of the PID fuzzy controllers the concepts of integration and derivation are
used for describing that these filters have mathematical models obtained by discretization of
a continuous time mathematical models for integrator and derivative filters.
The structure of the linear PI controller may be presented in a modified block diagram from
Fig. 4.

Fig. 4. The modified block diagram of the linear PI controller

For this structure the following modified form of the transfer function may be written:

 1 1 1() () () ()R R t
R

u s K s e s K x s
s T s

   (1)

where

~ ~

~

~

1

.

t

R

x e de

e e
T

de s e

 





 (2)

In the next paragraph we shall show that the fuzzy block BF may be described using its
input-output transfer characteristics, its variable gain and its gain in origin, as a linear

function around the origin (
~ ~

0, 0, 0de de u  ).
The block diagram of the linear PI controller may be put similar as the block diagram of the
fuzzy PI controller as in Fig. 5.

Tuning Fuzzy PID Controllers

175

Fig. 5. The block diagram of the linear PI controller with scaling coefficients

For the transfer function of the linear PI controller with scaling coefficients the following
relation may be written:

 1 1 1() . () . . .()l l l
R R du e de

R
H s K s K c c c s

s T s
    (3)

In the place of the summation block from Fig. 4 the fuzzy block BF from Fig. 2 is inserted.
The derivation and integration are made in discrete time and specific scaling coefficients are
there introduced. The saturation elements are introduced because the fuzzy block is
working on scaled universes of discourse [-1, 1].
The filter from the controller input, placed on the low channel, takes the operation of digital
derivation; at its output we obtain the derivative de of the error e:

 1() () () ()d z
de t e t de z e z

dt hz


    (4)

where h is the sampling period. In the domain of discrete time the derivative block has the
input-output model:

 1 1() () ()de t h e t h e t
h h

    (5)

That shows us that the digital derivation is there accomplished based on the information of
error at the time moments t=tk=k.h and tk+1=tk+h:

1

()
((1))

k

k

e e kh
e e k h


 

 (6)

So, the digital equipment is making in fact the substraction of the two values.
The error e and its derivative de are scaled with two scaling coefficients ce and cde, as it
follows:

~
() ()ee t c e t (7)

~

() ()dede t c de t (8)

The variables xe and xde from the inputs of the fuzzy block FB are obtained by a superior
limitation to 1 and an inferior limitation to –1, of the scaled variables e and de. This
limitation is introduced because in general case the numerical calculus of the inference is
made only on the scaled universe of discourse [-1, 1].

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

176

The fuzzy block offers the defuzzified value of the output variable ud. This value is scaled
with an output scaling coefficient cdu:

~

d du du c u (9)

In the case of the PI fuzzy controller with integration at the output the scaled variable
~

du is
the derivative of the output variable u of the controller. The output variable is obtained at
the output of the second filter, which has an integrator character and it is placed at the
output of the controller:

~ ~

0
() () () ()

1

t

d d
z

u t u d u z u z
z

    
  (10)

The input-output model in the discrete time of the output filter is:

~

(1) () (1)du t u t u t    (11)

The above relation shows that the output variable is computed based on the information
from the time moments t and t+h:

1

~ ~
1

((1))
()

((1))

k

k

dk d

u u k h
u u kh

u u k h





 


 

 (12)

From the above relations we may notice that the “integration” is reduced in fact at a
summation:

~

11 dkk ku u u    (13)

This equation could be easily implemented in digital equipments.
Due to this operation of summation, the output scaling coefficient cdu is called also the
increment coefficient.
Observation: The controller presented above could be called “fuzzy controller with
summation at the output” and not with “integration at the output”.

2.3 Fuzzy PD controller
The structure of the fuzzy PD controller (RF-PD) is presented in Fig. 6.

Fig. 6. The block diagram of the fuzzy PD controller with scaling coefficients

Tuning Fuzzy PID Controllers

177

In this case the derivation is made at the input of the fuzzy bock, on the error e.
For the fuzzy controller FC-PD there is obtained the following relation in the z-domain:

~ ~ 1() [() ()] ()u ue de e de

z
u z c x z x z c c c e z

hz
      

 (14)

With this relation the transfer function results:

~() 1()

()
uRF e de

u z z
H z c c c

e z hz
    

 
 (15)

For the PD linear controller we take the transfer function:

  () 1RG RG DH s K T s  (16)

2.4 Fuzzy PID controller
The structure of the fuzzy PID controller is presented in Fig. 7.
In this case the derivation and integration is made at the input of the fuzzy bock, on the
error e. The fuzzy block has three input variables xe, xie and xde.

Fig. 7. The block diagram of the fuzzy PID controller

The transfer function of the PID controller is obtained considering a linearization of the
fuzzy block BF around the origin, for xe=0, xie=0, xde=0 şi ud=0 with a relation of the
following form:

 0()d e ie deu K x x x   (17)

A relation, as the fuzzy block from the PID controller - which has 3 input variables - may
describe, is:

 (; , 0) , 0d
BF t de ie t

t

u
K x x x x

x
   (18)

where:

 t e ie dex x x x   (19)

The value K0 is the limit value in origin of the characteristics of the function:

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

178

 0 0
lim (; , 0)
t

BF t de ie
x

K K x x x


  (20)

Taking account of the correction made on the fuzzy block with the incremental coefficient cu,
the characteristic of the fuzzy block corrected and linearized around the origin is given by
the relation:

 0()u e ie deu c K x x x   (21)

We are denoting:

~

0u uc c K (22)

For the fuzzy controller RF-PID, with the fuzzy block BF linearized, the following input-
output relation in the z domain may be written:

~ ~ 1() [() () ()] ()

1
u ue ie de e ie de

z z
u z c x z x z x z c c c c e z

z hz
        

 (23)

With these observations the transfer function of the fuzzy ID controller becomes:

~() 1()

() 1
uRF e ie de

u z z z
H z c c c c

e z z hz
      

 (24)

For the linear PID controller, the following relation for the transfer function is considered:

1() 1RG RG D
I

H s K T s
T s

 
   

 
 (25)

3. Pseudo-equivalence
3.1 Fuzzy block description using I/O transfer characteristics. Linearization
The fuzzy block has a MISO transfer characteristic:

 (,), , [,]d FB e de e deu f x x x x a a   (26)

From this transfer characteristic, a SISO transfer characteristic may be obtained:

 (;), [,]d e e de eu f x x x a a   (27)

where xde is a parameter.
We introduce a composed variable:

 t e dex x x  (28)

Using this new, composed variable, a family of translated characteristics may be obtained:

 (;), [2 ,2]d t t deu f x x x a a   (29)

Tuning Fuzzy PID Controllers

179

with xde as a parameter. The passing from a frequency model to the parameter model is
reduced to the determination of the parameters of the transfer impedance. The steps in such
identification procedure are: organization and obtaining of experimental data on the
transducer, interpretation of measured data, model deduction with its structure definition
and model validation. Using the above translated characteristics we may obtain the
characteristic of the variable gain of the fuzzy block:

 (;) (;) / , 0FB t de t t de t tK x x f x x x x  (30)

The MISO transfer characteristic of the fuzzy block may be written as follows:

(,) (,).

.() (;).
d FB e de FB e de

e de FB t de t

u f x x K x x
x x K x x x
 
 

 (31)

If the fuzzy bloc is linearized around the point of the origin, in the permanent regime: xe=0,
xde=0 and ud=0, the following relation will be obtained:

 0()d e deu K x x  (32)

The value K0 is the value at the limit, in origin of the characteristic KBF(xt; xde):

u
xe

NB ZE PB

xde

NB NB NB ZE
ZE NB ZE PB
PB ZE PB PB

Table 1. The 3x3 (primary) rule base

 0 0
lim (;), 0
e

FB t de de
x

K K x x x


  (33)

This value may be determined with a good approximation, at the limit, from the gain
characteristics.
We show here an example of the above characteristics for the fuzzy block with max-min
inference, defuzzification with center of gravity, were the variables have the 3x3 primary
rule base from Tab. 1 and three membership values from Fig. 8.

Fig. 8. Membership functions

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

180

The MISO characteristic is presented in Fig. 9.a). The SISO characteristics are presented in
Fig. 9.b). The translated characteristics are presented in Fig. 9.c). The characteristics of the
variable gain are presented in Fig. 9.d).

a) b)

c) d)

Fig. 9. Transfer characteristics: a) MISO transfer characteristic b) SISO transfer characteristic
c) Translated transfer characteristic d) Gain characteristic

From the Fig. 9.d) we may notice that the value of the gain in origin is K0 1,2.
Taking account of the correction made upon the fuzzy block with the scaling coefficient cdu,
the characteristic of the fuzzy bloc around the origin is given by the relation:

~

0()d du e deu c K x x  (34)

We use:

~

0du duc c K (35)

3.2 Pseudo-equivalence of the fuzzy PI controller
For the fuzzy controller with the fuzzy block BF linearized around the origin, we may write
the following input-output relation in the z-domain:

Tuning Fuzzy PID Controllers

181

~ ~ 1() (() ()) ()

1 1
du du e de

z z z
u z c e z de z c c c e z

z z hz
        

 (36)

The transfer function of the PI fuzzy controller with integration at the output becomes:

~() 1()

() 1
duRF e de

u z z z
H z c c c

e z z hz
      

 (37)

A pseudo-equivalence may be made for the fuzzy controller with a linear PI controller in the
continuous time, used in common applications. The equivalence is a false one, because the
fuzzy controller is not linear, so we use the word “pseudo”.
The PI controller has the general transfer function:

 () 1() 1
()RG RG

RG

u s
H s K

e s sT

 
   

 
 (38)

We use the quasi-continual form of the transfer function, obtained by the conversion from
the discrete time in the continuous time with the transformation:

 1 / 2
1 / 2

sh
z

sh





 (39)

where h is the sampling period for the conversion of the transfer function:

~

1 /2
1 /2

()() () 1
() 2 (/ 2)

du eshRF RF de ez
sh de e

cu s c h
H s H z c c

e s h c c h s





            
 (40)

We notice that the above transfer function matches the general transfer function of the linear
PI controller.
From the identification of the coefficients of the two transfer functions, the following
relations results:

~

2
du

RG de e
c h

K c c
h
   
 

 (41)

 2de e

RG
e

h
c c

T
c


 (42)

From relation (41) we may notice that the value of the gain coefficient KRG of the PI fuzzy
controller depends on the all three scaling coefficients, and what it is the most important, it
depends on the gain in the origin of the fuzzy block.
And from the relation (42) we may notice that the time constant TRG depends only on the
scaling coefficients ce and cde from the inputs of the fuzzy block. At the limit, for h0, the
gain coefficient of the fuzzy controller has the value

 0 /RG de duK c K c h (43)

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

182

and the time constant of the fuzzy controller has the value

 /RG de eT c c (44)

Observations: A great value of ce insures a small value of time constant of the fuzzy controller
based on the relation (42). The value ce=1/eM, were eM is the superior limit of the universe of
discourse of the variable e and it insures a dispersion of the values from the input e of the
fuzzy block on the entire universe of discourse, without limitation for large variations of the
error e. A great value of cde makes a great value for the time constant of the controller. A
small value of cde makes smalls values for the time constant and also for the gain. But, by
increasing cdu , we may compensate the decreasing of the gain due to the decreasing of cde.
Chosen of other fuzzy block with other membership functions and inference method is
equivalent to the chosen of other K0, greater or smaller.
From these relations we obtain the relation for designing the scaling coefficients based on
the parameters of the linear PI controller:

0

RG
e

du RG

hK
c

c K T
 (45)

 (/ 2)de e RGc c T h  (46)

We may notice the influence of the gain in origin on ce and also cde.
The linear PI controller may be designed with different methods taken from the linear
control theory.
Because the gain in origin is the main issue in this equivalence, we present the algorithm of
computation of the gain in origin is:
1. Obtaining the MIMO transfer characteristic of the fuzzy block.
2. Obtaining the family of SISO transfer characteristics from the MIMO characteristic,

using one of the input variables as a parameter.
3. Obtaining the family of translated characteristic from the SISO characteristic, using a

compound variable as summation of the two input variables.
4. Obtaining the gain characteristic by dividing the translated characteristic to the

compound variable.
5. Obtaining the gain in origin by computing the limit in origin of the families of gain

characteristics.

3.3 Anti-wind-up circuit
As in the case of the analogue linear PI controllers for the digital fuzzy controllers with
integration, there is needed an anti-wind-up circuit. For the PI controller with integration at
the output, an equivalent anti-wind-up circuit may be implemented as it is shown in Fig. 10.

Fig. 10. The structure of the fuzzy PI controller with an anti-wind-up circuit

Tuning Fuzzy PID Controllers

183

This structure is different from the first structure. Because of the integration block, a
feedback is made with the anti-wind-up circuit AW. The circuit is needed because the
output of the controller is limited at maximum and minimum values +/-UM.
The limitations are imposed by the maximum value of the command u of the process.

3.4 Correction of the fuzzy block
To assure stability to control systems using fuzzy PI controllers, we need a correction in
order to modify the input-output transfer characteristic and a quasi-fuzzy controller results,
with the structure from Fig. 11.

Fig. 11. The structure of the fuzzy PI controller (RFC) with an anti-wind-up circuit

The characteristic of the nonlinear part of the control system is placed only in the I-st and III-
rd quadrants, like in Fig. 12.

Fig. 12. The translated characteristics with a correction of Kc = 0,1

With the correction circuit from Fig. 11, the correction command is given by the relation:

~ ~

[() ()]c cu K e de e de    (47)

Even if the quasi-fuzzy structure in parallel with the fuzzy block BF a linear structure is
introduced, the correction will be nonlinear.

3.5 Pseudo-equivalence of the fuzzy PD controller
As in the case of the fuzzy PI controller, a quasi-continual form is obtained:

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

184

  
~

~()() 1
()

u de
uRF e de

e e

cu s c
H s c c c s s

e s c c

 
     

 
 (48)

From the identification of the coefficients, the following relations of tuning result:

~

u
RG

e

c
K

c
 (49)

 de
RG

e

c
T

c
 (50)

From these equations, the expressions of the scaling coefficients results:

~

u
e

RG

c
c

K
 (51)

~

uRG
de

RG

T c
c

K
 (52)

3.6 Pseudo-equivalence of the fuzzy PID controller
As in the case of the fuzzy PI controller, there is obtained a quasi-continual form:

  
~

1 /2
1 /2

()() () / 2 1
() (/ 2) / 2

ie desh uRF RF e iez
sh e ie e ie

c cu s
H s H z c c c s

e s h c c s c c





 
        

 (53)

From the identification of the coefficients, the following relations of tuning are:

~
(/ 2)

(/ 2)

/ 2

uRG e ie

e ie
I

ie

de
D

e ie

K c c c
h c c

T
c

c
T

c c

 







(54)

(55)

(56)

From these equations, the expressions of the scaling coefficients are:

 ~
1
2

RGI
e

u I

hKT
c

h
c T

   
 

 (57)

 ~
RG

ie

u I

hK
c

c T
 (58)

Tuning Fuzzy PID Controllers

185

 ~
RG

de D

u

K
c T

c
 (59)

4. Stability assurance
4.1 Internal stability
For stability analysis, we are working with the structure from Fig. 13.

Fig. 13. The structure of the control system with the correction of the non-linear part N

The linear part L has the input-state-output model (60).

. ~

1 1 1 1 2 1
1
2

L dL L L CNA a L CNAx A x b K x b K du  

.

1 1 1 1
2 22Tde de

a CAN L L a
c c

x K c x x w
h h h

   

. ~

2
1

a dx du
h

 (60)

~

1 1
T

e CAN L L ee c K c x c w  

~

1 1 1
2 22Tde de

CAN L L a
c c

de K c x x w
h h h

   

With the new compound variable (61)

  
~ ~ ~ ~

1 1tx y e de   (61)

there may be introduced a new function of the compound variable
~

tx and parameter
~
de (62).

~ ~

~ ~ ~

~
(,)(;) , . 0N

t tN

t

f e de
K x de pt x

x
  (62)

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

186

The families of characteristics
~ ~ ~

(;)tddu f x de present the sector property to be placed only
in the quadrants I and III and they are inducing the consideration of the relation (63).

~ ~

0 (;)tN MK x de K  (63)

The characteristic of the non-linear part has null intervention, due to the limitations placed
at the inputs of the fuzzy block. To the fuzzy blocks we may attach a fuzzy relation of which
characteristic is placed only in the quadrants I and III.
From the relation (,)BF e def x x , which is describing the fuzzy block, a source of nonlinearity is
there made by the membership functions. If the block will work on the universe of discourse
[-1, 1], its characteristic will only be in the sector [K1, K2], 0<K1<K2. By introducing the
saturation elements with a role of limitation at the inputs of the fuzzy block, the non-linear

part
~
N is placed in a sector [0, K]. To accomplish the sector condition, necessary for the

stability insurance, a correction is used to the non-linear part. It consists in summation at the
output dud of the fuzzy block of the quantity du:

~ ~ ~

[() ()] ()tdu c c tK e e de de K x x       (64)

The value Kc>0 will be chosen in a way that the nonlinearity
~

cN characteristic is to be
framed in an adequate sector [Kmin, Kmax].
The design method in order to obtain the value for the gain coefficient is presented as it
follows:
The method recommended for stability insurance is as it follows:
1. For a certain fuzzy block type, the minimum value of Km and the maximum value of KM

are chosen from the curve families KNc=f(
~
x t), or dudc=f(

~
x t), with

~
de as a parameter.

2. The value of incremental coefficient of the command variable is limited by the capacity
of control system to furnish the command variable to the process.

3. The incremental coefficient of the command variable may be determined with the
relation that is describing the digital integration.

4. The maximum value of the command variable cannot overpass a maximum value.
5. At an incremental step, on a sampling period h, for the incremental of the command

variable, a value is not recommended. For this, there may be chosen maximum a value
of the incremental coefficient of cduM.KM.

6. The values of coefficients cdu and Kc may be chosen to insure sector stability.
7. In the choosing of cdu we must take account to the maximum values of KM of the

superior limit of the nonlinearity of the fuzzy block.
8. The chosen of Kc is done by taking account on the rapport rk=Kmin/Kmax.

4.2 External stability
To assure external BIBO stability (Khalil, 1991) the following relation may be taken in
consideration:

Tuning Fuzzy PID Controllers

187

.
() ((), ())xx t f x t w t (65)

 () ((), ())yy t f x t w t

where the non-linear part
~ ~

(,)f e de is considered introduced in fx.
According to [14], we may write the following conditions: x=0 is a stable point of
equilibrium with w=0, and fx(0, 0)=0, t0; x=0 is a global equilibrium point of the system;

.

(,0)xx f x (66)

Jacobian matrix  /xf x  , evaluated for w=0, and  /xf w  are global limited; fy(t, x, w),
satisfies:

 1 2 3(,)f x w k x k u k   (67)

global, for k1, k2, k3>0. Then, for any (0)x  , there are the constants >0 şi 3(,) 0k   
such as:

0 0

sup () sup ()
t t

y t w t 
 

  (68)

5. Control system example
A fuzzy control system, as it is in the example, has the block diagram from Fig. 14. A fuzzy
PI controller RF- is used in a speed control system of an electrical drive with the following
elements: MCC - DC motor, CONV – power converter, RG-I – current controller, RF- -
speed controller, Ti – current sensor, T - speed sensor, CAN, CNA - analogue to digital
and digital to analogue converters.
The fuzzy controller has the structure from Fig. 15. It is a quasi-fuzzy PI controller with
summation at the output, with an internal fuzzy block BF with the structure presented at the
beginning, and a correction circuit to insure stability. The controller has also an anti wind-
up circuit.

Fig. 14. The block diagram of the fuzzy control system

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

188

Fig. 15. The speed fuzzy PI controller, with anti-wind-up and correction circuit

A method to choose initial scaling coefficients based on the quality criteria of the control
system is recommended, as it follows. The scaling coefficients were chosen after some
iterative steps, using the quality criteria of the transient characteristics of the speed fuzzy
control system at a step speed reference. The speed scaling coefficient ce had the same value
ce=1/eM. The first value of the derivative scaling coefficient was cde=1/deM.
1. Initial values are chosen ce1 and cde1, based on operator knowledge.
2. An initial value for the output scaling coefficient is chosen cdi1, based on controller

equivalence.
3. With the above values for ce and cdi it is calculated a value for cde2.
4. Maintaining the values of ce and cde and increasing the value of cdi.
5. Maintaining the values of ce and cdi and decreasing cde, and so on.
The adopted solution contains the values of the scaling coefficients from the sixth step. The
transient characteristics obtained in the process of choosing the scaling coefficients are there
presented in Fig. 16. The value of cde was decreased to the final value from the sixth step.
Decreasing more this scaling coefficient, the fuzzy control system becomes unstable.
Simulations are made for the control system with fuzzy PI controller and also for linear PI
controller, for tuned and detuned system parameters. The transient characteristics for the
current and speed are to be presented in Fig. 17. With continuous line, there are represented
the characteristics for fuzzy control, and with dash-dot line, there are represented the
characteristics for conventional control. The regime consists in starting the process unloaded,
with a constant speed reference. A constant load torque, in the range of the rated process
torque, is also introduced. Then, the motor is reversed, maintaining the constant load torque.

Fig. 16. The transient characteristics for scaling coefficients determination

The quality criteria of the control system, with linear (l) and fuzzy controller (f), for tuned
(a) and detuned (d) parameter are there presented in Tab. 2.

Tuning Fuzzy PID Controllers

189

Case 1
[%]

tr
[s]

1M
[%]

trM
[s]

1r
[%]

trr
[s]


10-5

1
[%]

1M
[%]

tr
[s]

trM
[s]

l-a 6,7 1 6,1 0,6 4,1 1,5 1,1 6,7 2,3 0,5 0,46 f-a 0 0,5 3,8 0,14 0 1,2 1,03
l-d 8,3 1,5 6,1 0,65 4,1 3 2,0 8,3 2,3 0,7 0,51 f-d 0 0,8 3,8 0,14 0 2,2 1,89

Table 2. The values of the quality criteria for the control system, for linear and fuzzy
controllers, for tuned and detuned parameters of the electrical drive

Fig. 17. Transient characteristics for the current and speed

Based on a comparative analysis of the speed performance criteria, better results were there
obtained with the fuzzy PI controller designed, using the above methods as it follows:
- better quality criteria: zero overshot and shorter settling time;
- better performances for detuned parameters;
- the fuzzy control system is more robust at the identification errors and at the

disturbance.

6. Conclusion
In this chapter, there were analyzed some digital controller, based on fuzzy blocks with
Mamdani structure and PID dynamics.
A pseudo-equivalence of them with linear PID controllers was made, based on the input-
output transfer characteristics of the fuzzy block, obtained by digital computer calculation.
The design of the fuzzy controller is based on the linearization of the fuzzy block around the
origin, for the permanent regime. There is used the gain in the origin obtained as a limit in
origin of the gain function, obtained from the translated SISO transfer characteristic.
For this type of controllers, the design relations were demonstrated. There was made an
analysis of these design relations. There were also presented some observations related to
the influences of the scaling coefficients.
The results presented in this chapter are important in the practice design of the control
systems based on PID fuzzy controllers. This method for equivalence is valid for all kind of
fuzzyfication and defuzzification methods, all types of membership functions, all inference
methods, because it is based on analytic transfer characteristic, which may be obtained using
computer calculations.

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

190

If there is a designed linear PID controller for a process control, we may use the equivalent
fuzzy PID controller in its place in order to control the process with better control quality
criteria. Based on the above notice, the method may be used also for tuning the fuzzy PID
controller in a control system.
The term of “pseudo-equivalence” is used because there is no direct equivalence between
the nonlinear digital fuzzy PI controller, with linearization only in the origin, and a linear
analogue PI controller.
The theory presented in this paper is used and proved by the author in practical control
applications, as speed control of electrical drives for dc motors, synchronous and induction
motors.

7. References
Bao-Gang, H.; Mann, G.K.I. & Gosine, R.G. New methodology for analytical and optimal

design of fuzzy PID controllers, IEEE Trans. On Fuzzy Systems, Vol. 7, Issue 5, Oct.
1999, p. 521.

Bao-Gang, H., Mann, G.K.I. & Gosine, R.G. A systematic study of fuzzy PID controllers
function based evaluation approach, IEEE Trans. On Fuzzy Systems, Vol. 9, Issue 5,
Oct. 2001, p. 699.

Buhler, H. Reglage par logique floue, Presses Polytechnique et Universitaires Romandes,
Lausanne, 1994.

Jantzen, J. Foundations of Fuzzy Control, Wiley, 2007.
Khalil, H. K. Nonlinear Systems, Macmillan Pub. Co., N. Y., 1991.
Moon, B.S. Equivalence between fuzzy logic controllers and PI controllers for single input

systems, Fuzzy Sets and Systems, Vol. 69, Issue 2, 1995, p. 105-113.
Mohan, B.M. & Sinha, A. The simplest fuzzy PID controllers: mathematical models and

stability analysis, Soft Computing - A Fusion of Foundations, Methodologies and
Applications, Springer Berlin / Heidelberg, Volume 10, Number 10 / August, 2006,
p. 961-975.

Mohan, B.M. & Sinha, A. Analytical Structures for Fuzzy PID Controllers?, IEEE Trans. On
Fuzzy Systems, Vol. 16, Issue 1, Feb., 2008.

Santos, M.; Dormido, S.; de Madrid, A.P.; Morilla F. & de la Cruz, J.M. Tuning fuzzy logic
controllers by classical techniques, Lecture Notes in Computer Science, Volume
1105/1996, Springer Berlin/Heidelberg, p. 214-224.

Volosencu, C. Pseudo-Equivalence of Fuzzy PID Controllers, WSEAS Transactions on Systems
and Control, Issue 4, Vol. 4, April 2009, p. 163-176.

Volosencu, C. Properties of Fuzzy Systems, WSEAS Transactions On Systems, Issue 2, Vol. 8,
Feb. 2009, pp. 210-228.

Volosencu, C. Stabilization of Fuzzy Control; Systems, WSEAS Transactions On Systems and
Control, Issue 10, Vol. 3, Oct. 2008, pp. 879-896.

Volosencu, C. Control of Electrical Drives Based on Fuzzy Logic, WSEAS Transactions On
Systems and Control, Issue 9, Vol. 3, Sept. 2008, pp.809-822.

Yame, J.J. Takagi-Sugeno fuzzy PI controllers: Analytical equivalence and tuning, Journal A,
Vol. 42, no. 3, p. 13-57, 2001.

Ying, H. Mamdani Fuzzy PID Controllers, Fuzzy Control and Modeling: Analytical Foundations
and Applications, IEEE, 2000.

Xu; J.X.; Pok; Y.M.; Liu; C. & Hang, C.C. Tuning and analysis of a fuzzy PI controller based
on gain and phase margins, IEEE Transactions on Systems, Man and Cybernetics, Part
A, Volume 28, Issue 5, Sept. 1998, p. 685 – 691.

Part 5

Discrete Intelligent PID Controller

8

Discrete PID Controller Tuning Using
Piecewise-Linear Neural Network

Petr Doležel, Ivan Taufer and Jan Mareš
University of Pardubice & Institute of Chemical Technology Prague

Czech Republic

1. Introduction
PID controller (which is an acronym to “proportional, integral and derivative”) is a type of
device used for process control. As first practical use of PID controller dates to 1890s
(Bennett, 1993), PID controllers are spread widely in various control applications till these
days. In process control today, more than 95% of the control loops are PID type (Astrom et
al., 1995). PID controllers have experienced many changes in technology, from mechanics
and pneumatics to microprocessors and computers.
Especially microprocessors have influenced PID controllers applying significantly. They
have given possibilities to provide additional features like automatic tuning or continuous
adaptation – and continuous adaptation of PID controller via neural model of controlled
system (which is considered to be significantly nonlinear) is the aim of this contribution.
Artificial Neural Networks have traditionally enjoyed considerable attention in process
control applications, especially for their universal approximation abilities (Montague et al.,
1994), (Dwarapudi, et al., 2007). In next sections, there is to be explained how to use artificial
neural networks with piecewise-linear activation functions in hidden layer in controller
design. To be more specific, there is described technique of controlled plant linearization
using nonlinear neural model. Obtained linearized model is in a shape of linear difference
equation and it can be used for PID controller parameters tuning.

2. Continuous-time and discrete PID controller
The basic structure of conventional feedback control using PID controller is shown in Fig. 1
(Astrom et al., 1995), (Doyle et al., 1990). In this figure, the SYSTEM is the object to be
controlled. The aim of control is to make controlled system output variable yS(t) follow the
set-point r(t) using the manipulated variable u(t) changes. Variable e(t) is control error and is
considered as PID controller input and t is continuous time.
Continuous-time PID controller itself is defined by several different algorithms (Astrom et
al., 1995), (Doyle et al., 1990). Let us use the common version defined by (Eq. 1).

0

1 ()() () ()
t

p d
i

de t
u t K e t e d T

T dt
 

 
    

 
 (1)

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

194

PID
CONTROLLER SYSTEMu(t) yS(t)e(t)r(t) +

-

Fig. 1. Conventional feedback control loop

The control variable is a sum of three parts: proportional one, integral one and derivative
one – see Fig. 2. The controller parameters are proportional gain Kp, integral time Ti and
derivative time Td.

e(t) u(t)

Fig. 2. Continuous-time PID controller

In applications, all three parameters have to be tuned to solve certain problem most
appropriately while both stability and quality of control performance are satisfied. Many
tuning techniques have been published in recent decades, some of them experimental, the
others theoretically based.
As microprocessors started to set widely in all branches of industry, discrete form of PID
controller was determined. Discrete PID controller computes output signal only at discrete
time instants k·T (where T is sapling interval and k is an integer). Thus, conventional control
loop (Fig. 1) has to be upgraded with zero order hold (ZOH), analogue-digital converter
(A/D) and digital-analogue converter (D/A) – see Fig. 3 (k·T is replaced by k for formal
simplification).

DISCRETE PID
CONTROLLER SYSTEMu(t) yS(t)e(t)r(t) +

-
A/D D/A ZOHu(k)e(k)

Fig. 3. Feedback control loop with discrete PID controller

)(teK p

()
d

de t
T

dt

0

1 ()
t

i

e d
T

 

Discrete PID Controller Tuning Using Piecewise-Linear Neural Network

195

Formula of discrete PID controller can be obtained by discretizing of (Eq. 1). From a purely
numerical point of view, integral part of controller can be approximated by (Eq. 2) and
derivative part by (Eq. 3).

10

() (1)()
2

t k

i

e i e i
e d T 



 
  (2)

 () () (1)de t e k e k
dt T

 
 (3)

Then, discrete PID controller is defined by (Eq. 4).

  
1

() (1)() () () (1)
2

k
d

p
i i

TT e i e i
u k K e k e k e k

T T

  
     

 
 (4)

For practical application, incremental form of discrete controller is more suitable. Let us
assume

 () () (1)u k u k u k    (5)

Then, with respect to (Eq. 4)

 0 1 2() (1) () (1) (2)u k u k q e k q e k q e k       (6)

where 0
1

1
2

d
p

TT
q K

T T
 

   
 

1
1

21
2

d
p

TT
q K

T T
 

    
 

2
d

p
T

q K
T



In the Z domain (Isermann, 1991), discrete PID controller has the following transfer
function.

1 21

0 1 2
1 1

()
() 1

q q z q zQ z
P z z

 

 
 




 (7)

As well as for continuous-time PID controller, there have been introduced several methods
for q0, q1, q2 tuning (Isermann, 1991). Most of them require mathematical model of controlled
system (either first principle or experimental one) and if the system is nonlinear, the model
has to be linearized around one or several operating points.
In next paragraph, the way how to tune discrete PID controller using Pole Assignment
technique is described.

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

196

3. Discrete PID controller tuning using Pole Assignment technique
Suppose conventional feedback control loop with discrete PID controller (7) and controlled
system described by nominator B(z-1) and denominator A(z-1) – see Fig. 4.

Q(z-1)
P(z-1)

B(z-1)
A(z-1)

U(z-1) YS(z-1)E(z-1)R(z-1) +
-

DISCRETE PID
CONTROLLER

SYSTEM

Fig. 4. Feedback control loop with discrete PID controller

Then, Z – transfer function of closed control loop is

1 1 1

1 1 1 1 1
() () ()
() () () () ()

Y z B z Q z
R z A z P z B z Q z

  

    


 (8)

Denominator of Z – transfer function (8) is the characteristic polynomial

 1 1 1 1 1() () () () ()D z A z P z B z Q z      (9)

It is well known that dynamics of the closed loop behaviour is defined by the characteristic
polynomial (9). It has three tuneable variables which are PID controller parameters q0, q1, q2.
The roots of the polynomial (9) are responsible for control dynamics and one can assign
those roots (so called poles) (see Fig. 5) by suitable tuning of the parameters q0, q1, q2.
Thus, discrete PID controller tuning using Pole Assignment means choosing desired control
dynamics (desired definition of characteristic polynomial) and subsequent computing of
discrete PID controller parameters.
Let us show an example: suppose we need control dynamics defined by characteristic
polynomial (10), where d1, d2, … are integers (there are many ways how to choose those
parameters, one of them is introduced in the case study at the end of this contribution).

 1 1 2
1 2() 1D z d z d z      (10)

So we have to solve Diophantine equation (11) to obtain all controller parameters.

 1 2 1 1 1 1
1 21 () () () ()d z d z A z P z B z Q z          (11)

If any solution exists, it provides us expected set of controller parameters.
Comprehensive foundation to pole assignment technique is described in (Hunt, 1993).

4. Continuous linearization using artificial neural network
The tuning technique described in section 3 requires linear model of controlled system in form
of Z – transfer function. If controlled system is highly nonlinear process, linear model has to be
updated continuously with operating point shifting. Except some classical techniques of
continuous linearization (Gain Scheduling, Recurrent Least Squares Method, …), there has

Discrete PID Controller Tuning Using Piecewise-Linear Neural Network

197

been introduced new technique (Doležel et al., 2011), recently. It is presented in next
paragraphs.

4.1 Artificial neural network for approximation
According to Kolmogorov's superposition theorem, any real continuous multidimensional
function can be evaluated by sum of real continuous one-dimensional functions (Hecht-
Nielsen, 1987). If the theorem is applied to artificial neural network (ANN), it can be said
that any real continuous multidimensional function can be approximated by certain three-
layered ANN with arbitrary precision. Topology of that ANN is depictured in Fig. 6. Input
layer brings external inputs x1, x2, …, xP into ANN. Hidden layer contains S neurons, which
process sums of weighted inputs using continuous, bounded and monotonic activation
function. Output layer contains one neuron, which processes sum of weighted outputs from
hidden neurons. Its activation function has to be continuous and monotonic.

10.5-0.5-1 Re(z)

Im(z)

0 5 10
0
1
2

R(z-1)

YS(z-1)

R(z-1)
YS(z-1)

Fig. 5. The effect of characteristic polynomial poles to the control dynamics

So ANN in Fig. 6 takes P inputs, those inputs are processed by S neurons in hidden layer
and then by one output neuron. Dataflow between input i and hidden neuron j is gained by
weight w1j,i. Dataflow between hidden neuron k and output neuron is gained by weight w21,k.
Output of the network can be expressed by following equations.

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

198

 1 1 1
,

1

P

a j j i i j
i

y w x w


   (12)

  1 1 1
j a jy y (13)

 2 2 1 2
1 1, 1

1

S

a i i
i

y w y w


   (14)

  2 2
1ay y (15)

In equations above, φ1(.) means activation functions of hidden neurons and φ2(.) means
output neuron activation function.

∑

∑

∑

∑

w1
1,1

w1
S,P

w1
1

w1
2

w1
S

w2
1

w2
1,1

w2
1,S

Input
layer Hidden

layer

Output
layer

ya
1
1

ya
1
2

ya
1

S

y1
1

y1
S

ya
2

1 y2
1y1

2
w2

1,2

x1

x2

x3

xP

y

∑

∑

∑

∑

w1
1,1

w1
S,P

w1
1

w1
2

w1
S

w2
1

w2
1,1

w2
1,S

Input
layer Hidden

layer

Output
layer

ya
1
1

ya
1
2

ya
1

S

y1
1

y1
S

ya
2

1 y2
1y1

2
w2

1,2

x1

x2

x3

xP

y

Fig. 6. Three-layered ANN

As it has been mentioned, there are some conditions applicable for activation functions.
To satisfy those conditions, there is used mostly hyperbolic tangent activation function
(Eq. 16) for neurons in hidden layer and identical activation function (Eq. 17) for output
neuron.

  1 1tanhj a jy y (16)

Discrete PID Controller Tuning Using Piecewise-Linear Neural Network

199

 2
1ay y (17)

Mentioned theorem does not define how to set number of hidden neurons or how to tune
weights. However, there have been published many papers which are focused especially on
gradient training methods (Back-Propagation Gradient Descend Alg.) or derived methods
(Levenberg-Marquardt Alg.) – see (Haykin, 1994).

4.2 System identification by artificial neural network
System identification means especially a procedure which leads to dynamic model of the
system. ANN is used widely in system identification because of its outstanding
approximation qualities. There are several ways to use ANN for system identification. One
of them assumes that the system to be identified (with input u and output yS) is determined
by the following nonlinear discrete-time difference equation.

 () [(1), , (), (1), , ()],S S Sy k y k y k n u k u k m m n       (18)

In equation (18), ψ(.) is nonlinear function, k is discrete time (formally better would be k·T)
and n is difference equation order.
The aim of the identification is to design ANN which approximates nonlinear function ψ(.).
Then, neural model can be expressed by (eq. 19).

 ˆ() [(1), , (), (1), , ()],M M My k y k y k n u k u k m m n       (19)

In (Eq. 19), ̂ represents well trained ANN and yM is its output. Formal scheme of neural
model is shown in Fig. 7. It is obvious that ANN in Fig. 7 has to be trained to provide yM as
close to yS as possible. Existence of such a neural network is guaranteed by Kolmogorov's
superposition theorem and whole process of neural model design is described in detail in
(Haykin, 1994) or (Nguyen et al., 2003).

z-1

yM(k)

z-1

z-1

z-1

u(k)

z-1

yM(k)

z-1

z-1

z-1

u(k)

Fig. 7. Formal scheme of neural model

4.3 Piecewise-linear neural model for discrete PID controller tuning
As mentioned in section 4.1, there is recommended to use hyperbolic tangent activation
function for neurons in hidden layer and identical activation function for output neuron in

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

200

ANN used in neural model. However, if linear saturated activation function (Eq. 20) is used
instead, ANN features stay similar because of resembling courses of both activation
functions (see Fig. 8).

 1
jy 

1

1 1

1

1 for 1

for 1 1

1 for 1

a j

a j a j

a j

y

y y

y



  

  

 (20)

-4 -3 -2 -1 0 1 2 3 4

-1

-0.5

0

0.5

1

ya

y

Hyperbolic tangent
Linear saturated function

Fig. 8. Activation functions comparison

The output of linear saturated activation function is either constant or equal to input so
neural model which uses ANN with linear saturated activation functions in hidden neurons
acts as piecewise-linear model. One linear submodel turns to another when any hidden
neuron becomes saturated or becomes not saturated.
Let us presume an existence of a dynamical neural model which uses ANN with linear
saturated activation functions in hidden neurons and identic activation function in output
neuron – see Fig. 9. Let us also presume m = n = 2 for making process plainer. ANN output
can be computed using Eqs. (12), (13), (14), (15). However, another way for ANN output
computing is useful. Let us define saturation vector z of S elements. This vector indicates
saturation states of hidden neurons – see (Eq. 21).

 iz 

1

1

1

1 for 1

0 for 1 1

1 for 1

i

i

i

y

y

y



  

  

 (21)

Then, ANN output can be expressed by (Eq. 22).

 1 2 1 2() (1) (2) (1) (2)M M My k a y k a y k b u k b u k c              (22)

Discrete PID Controller Tuning Using Piecewise-Linear Neural Network

201

where  2 1
1 1, ,1

1
1

S

i i i
i

a w z w


    

 2 1
2 1, ,2

1
1

S

i i i
i

a w z w


    

 2 1
1 1, ,3

1
1

S

i i i
i

b w z w


   

 2 1
2 1, ,4

1
1

S

i i i
i

b w z w


   

  2 2 2 1
1 1, 1,

1
1

S

i i i i i
i

c w w z z w w


      

Thus, difference equation (22) defines ANN output and it is linear in some neighbourhood
of actual state (in that neighbourhood, where saturation vector z stays constant). Difference
equation (22) can be clearly extended into any order.
In other words, if the neural model of any nonlinear system in form of Fig. 9 is designed,
then it is simple to determine parameters of linear difference equation which approximates

∑

∑

∑

∑

w11,1

w1
S,4

w11

w12

w1
S

w21

w21,1

w21,S

Input
Layer Hidden

Layer

Output
Layer

ya
1

1

ya
1
2

ya
1

S

y1
1

y1
S

ya
2
1 y2

1

z-1

z-2

z-2

u(k-1)

yM(k)y1
2

w21,2

yM(k-1)

yM(k-2)

u(k-2)

z-1
u(k)

∑

∑

∑

∑

w11,1

w1
S,4

w11

w12

w1
S

w21

w21,1

w21,S

Input
Layer Hidden

Layer

Output
Layer

ya
1

1

ya
1
2

ya
1

S

y1
1

y1
S

ya
2
1 y2

1

z-1

z-2

z-2

u(k-1)

yM(k)y1
2

w21,2

yM(k-1)

yM(k-2)

u(k-2)

z-1
u(k)

Fig. 9. Piecewise-linear neural model

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

202

system behaviour in some neighbourhood of actual state. This difference equation can be
used then to the actual control action setting due to many of classical or modern control
techniques.
In following examples, discrete PID controller with parameters tuned according to
algorithm introduced in paragraph 3 is studied. As it is mentioned above, controlled system
discrete model in form of Z – transfer function is required. So first, difference equation (22)
should be transformed in following way. Let us define

 0() ()u k u k u  (23)

where u0 is constant. Then, (Eq. 22) turns into

 1 2 1 2 1 2 0() (1) (2) (1) (2) ()M M My k a y k a y k b u k b u k c b b u                  (24)

Equation (24) becomes constant term free, if (Eq. 25) is satisfied.

 0
1 2

c
u

b b
 


 (25)

In Z domain, model (24) witch respect to (Eq. 25) is defined by Z – transfer function (26).

1 1 2

1 2
1 1 2

1 2

()
() 1

MY z b z b z
U z a z a z

  

  



  (26)

5. Algorithm of discrete PID controller tuning using piecewise-linear neural
network
Whole algorithm of piecewise-linear neural model usage in PID controller parameters
tuning is summarized in following terms (see Fig. 10, too).

DISCRETE PID
CONTROLLER

NONLINEAR
SYSTEM

u(k)
 yS(k)

r(k) +
-

NEURAL
MODEL

DELAY DELAY

y S
(k

-1
)

y S
(k

-2
)

u (
k -

1)

u (
k -

2)

 a1, a2, b1, b2

POLE
ASSIGNMENT

D(z-1)

Fig. 10. Control algorithm scheme for second order nonlinear system

Discrete PID Controller Tuning Using Piecewise-Linear Neural Network

203

1. Create neural model of controlled plant in form of Fig. 9.
2. Determine polynomial D(z-1) of (10).
3. Set k = 0.
4. Measure system output yS(k).
5. Determine the parameters ai, bi and c of difference equation (22).
6. Transform (Eq. 22) into Z – transfer function (26).
7. Determine discrete PID controller parameters by solving of (Eq. 11) where A(z-1) and

B(z-1) are denominator and nominator of Z – transfer function (26), respectively.
8. Determine ()u k using discrete PID controller tuned in previous step.
9. Transform ()u k into u(k) using (Eq. 23) and perform control action.
10. k = k + 1, go to 4.
Introduced algorithm is suitable to control of highly nonlinear systems, especially.

6. Case study
Discrete PID controller tuned continuously by technique introduced above is applied now to
control of two nonlinear systems. Both of them are compiled by a combination of nonlinear
static part and linear dynamical system – see Fig. 11.

NONLINEAR
STATIC

ELEMENT

LINEAR
DYMANICAL

ELEMENT

u*(t) yS(t)u(t)

Fig. 11. System to control

6.1 First order nonlinear system
The static element of the first demo system is defined by (Eq. 27) and dynamical system is
defined by differential equation (28).

3

2 ()
2* () 1

1 u tu t
e

    
 (27)

 ()() 10 * ()dy t
y t u t

dt
  (28)

Graphic characteristics of the system are shown in Fig. 12.
Control loop is designed as shown in paragraph 5. At first, dynamical piecewise-linear
neural model in shape of Fig. 9 is created. This procedure involves training and testing set
acquisition, neural network training and pruning and neural model validating. As this
sequence of processes is illustrated closely in many other publications (Haykin, 1994),
(Nguyen, 2003) it is not referred here in detail. Briefly, training set is gained by controlled
system excitation by set of step functions with various amplitudes while both u and yS are
measured (sampling interval T = 1 s) – see Fig. 13. Then, order of the neural model is set:
n = 1 (Eq. 19) because the controlled system is first order one, too. After that, artificial neural
network is trained by Backpropagation Gradient Descent Algorithm repeatedly (see Fig. 14)
while pruning is applied – optimal neural network topology is determined as two inputs,

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

204

four neurons in hidden layer and one output neuron. Finally, the neural model is validated
(Fig. 15).

-2 0 2
-1

-0.5

0

0.5

1

u

u*

0 20 40
0

0.2

0.4

0.6

0.8

1

t, s

y S

-1 0 1

-0.5

-0.4

-0.3

-0.2

-0.1

0

0.1
 = 0

 = 0.01

 = 0.1

 = 1

Real axis

Im
ag

. a
xi

s

Characteristics of the static
element (Eq. 27)

Step response of linear
dynamical element (Eq. 28)

Nyquist plot of linear
dynamical element (Eq. 28)

Fig. 12. Graphic characteristics of the first order nonlinear system

0 1000 2000 3000 4000 5000 6000
-3

-2

-1

0

1

2

3

t, s

u,
 y

S

u

yS

Fig. 13. Training set for the neural model

Discrete PID Controller Tuning Using Piecewise-Linear Neural Network

205

yM(k)

z-1 u(k)

z-1

NONLINEAR
STATIC

ELEMENT

LINEAR
DYMANICAL

ELEMENT

u*(t) yS(t)u(t)

A/D

yS(k)

A/D A/D

+
-

yM(k)

z-1 u(k)

z-1

NONLINEAR
STATIC

ELEMENT

LINEAR
DYMANICAL

ELEMENT

u*(t) yS(t)u(t)

A/D

yS(k)

A/D A/D

+
-

Fig. 14. Neural network training

yM(k)z-1 u(k)

z-1

NONLINEAR
STATIC

ELEMENT

LINEAR
DYMANICAL

ELEMENT

u*(t) yS(t)u(t)

A/D A/D

+
-

yM(k)z-1 u(k)

z-1

NONLINEAR
STATIC

ELEMENT

LINEAR
DYMANICAL

ELEMENT

u*(t) yS(t)u(t)

A/D A/D

+
-

Fig. 15. Neural model validating

Next step is to determine polynomial D(z-1). Common ways of D(z-1) determination are
mentioned below (Hunt, 1993).
 Dead beat is achieved
 Quadratic criterion is satisfied
 Control dynamics of closed loop equals to dynamics of defined second order system
 Special dynamics of closed control loop (defined by customer) is achieved
Let us use the c) possibility and define the standard for control dynamics as second order
system with Z – transfer function (29).

-1 -2

-1
-1 -2

0.2642z 0.1353z(z)
1 0.7358z 0.1353z

F



 

 (29)

Thus,

 -1 -1 -2 -1 -2
1 2(z) 1 z z 1 0.7358z 0.1353zD d d      (30)

Mean Square Error

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

206

Polynomial D(z-1) is stable with double pole equal to 0.3679.
Essential part of next three steps of the control algorithm is to solve Diophantine equation
(11). In this particular example, (Eq. 31) is to be solved.

     -1 -2 -1 -1 -1 -1 -2
1 2 1 1 0 1 21 z z 1 z 1 z z z zd d a b q q q        (31)

Method of undetermined coefficients is one possibility how to solve this equation. The
initial matrix equation is

1 0 1 1

1 1 2 2

1 2 2

0 0 1
0 0
0 0

b q d a
b q d a

b q a

      
           
          

 (32)

And the solution is

1 1
0

1

1 2
1

1

2

1

0

d a
q

b
a d

q
b

q

 







 (33)

Now it is possible to perform control simulation. For defined reference variable course
(combination of step functions and linearly descending and ascending functions), the
control performance is shown in Fig. 16. Comparison of system output to standard (Eq. 29)
is shown then in Fig. 17.

0 50 100 150 200 250 300 350 400 450
-5

0

5

k

u

0 50 100 150 200 250 300 350 400 450
-1

-0.5

0

0.5

1

k

r,
 y

S

r

yS

Fig. 16. Control performance – first order nonlinear system

Discrete PID Controller Tuning Using Piecewise-Linear Neural Network

207

As shown in Figs. 16 and 17, control performance is stable and desired dynamics of the
closed loop is close to defined standard.

0 50 100 150 200 250 300 350 400 450
-1

-0.5

0

0.5

1

k

y S, S
ta

nd
ar

d

yS

Standard

Fig. 17. Comparison to standard – first order nonlinear system

6.2 Second order nonlinear oscillative system
Second demo system is structurally identical as the previous one (Fig. 11). Even the static
element is the same. However, the dynamic system is defined now by differential equation
(34).

2

2
() ()() 5 50 * ()dy t d y t

y t u t
dt dt

   (34)

Graphic characteristics of the system are shown in Fig. 18.
The system is controlled on equal terms as previous one. However, the neural model now
has four inputs as original system is second order one. Thus, Diophantine equation (35)
should be solved.

      -1 -2 -1 -2 -1 -1 -2 -1 -2
1 2 1 2 1 2 0 1 21 z z 1 z z 1 z z z z zd d a a b b q q q          (35)

However, equation (35) is unsolvable. Thus, algorithm of discrete PID controller has to be
extended into Z – transfer function (36) which is kind a filtered discrete PID controller.

1 21

0 1 2
1 1 1

()
() (1)(1)

q q z q zQ z
P z z z

 

  
 


 

 (36)

Now, Diophantine equation (11) turns to (Eq. 37).

       -1 -2 -1 -2 -1 -1 -1 -2 -1 -2
1 2 1 2 1 2 0 1 21 z z 1 z z 1 z 1 z z z z zd d a a b b q q q           (37)

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

208

0 50 100
0

0.5

1

1.5

t, s

y S

Step response of linear dynamical element (Eq. 34)

-1 -0.5 0 0.5 1 1.5
-1.5

-1

-0.5

0  = 0
 = 0.01

 = 0.1

 = 1

Real axis

Im
ag

. a
xi

s

Nyquist plot of linear dynamical element (Eq. 34)

Fig. 18. Graphic characteristics of the second order nonlinear oscillative system

After applying of method of undetermined coefficients, solution can be obtained by solving
of following matrix equation.

1 0 1 1

2 1 1 1 2 1 2

2 1 2 1 2 2

2 2

0 0 1 1
0 1

0
0 0 0

b q d a
b b a q d a a

b b a a q a
b a 

      
            
     
     

     

 (38)

And the solution is

1
0 1 1 1

1 2 1 1 2 1 2

2 2 1 2 1 2

2 2

0 0 1 1
0 1

0
0 0 0

q b d a
q b b a d a a
q b b a a a

b a

       
            
     
     

     

 (39)

Now it is possible to perform control simulation. For defined reference variable course, the
control performance is shown in Fig. 19. Comparison of system output to standard (Eq. 29)
is shown then in Fig. 20.

Discrete PID Controller Tuning Using Piecewise-Linear Neural Network

209

0 50 100 150 200 250 300 350 400 450
-5

0

5

k

u

0 50 100 150 200 250 300 350 400 450
-1

-0.5

0

0.5

1

k

r,
 y

S

r

yS

Fig. 19. Control performance – Second order nonlinear oscillative system

0 50 100 150 200 250 300 350 400 450
-1

-0.5

0

0.5

1

k

y S, S
ta

nd
ar

d

yS

Standard

Fig. 20. Comparison to standard – Second order nonlinear oscillative system

As shown in Figs. 19 and 20, control performance is stable and satisfying. On the other
hand, oscillative nature of the controlled system is not fully stifled.

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

210

7. Conclusion
There is introduced the technique above, which performs continuous adaptation of PID
controller via neural model of controlled system. Neural model is used for controlled system
continuous linearization and that linearized model is used for discrete PID controller tuning
using pole assignment. The technique is suitable for highly nonlinear systems control, while
it brings no advantages to control of the systems which are close to linear ones.

8. Acknowledgement
The work has been supported by the funds of the framework research project MSM
0021627505, MSM 6046137306 and by the funds of the project of University of Pardubice
SGFEI06/2011 „Artificial Intelligence Control Toolbox for MATLAB“. This support is very
gratefully acknowledged.

9. References
Astrom, K. J. & Hagglund, T. (1995). PID controllers: theory, design and tuning, International

Society for Measurement and Control, ISBN 1-55617-516-7, Durham, North
Carolina, USA

Bennett, S. (1993). A history of control engineering, 1930-1955, IET, ISBN 0-86341-280-8,
Stevenage, UK

Doyle, J., Francis, B. & Tannenbaum, A. (1990). Feedback control theory, Macmillan Publishing,
ISBN 0-02330-011-0, New York, USA

Dwarapudi, S.; Gupta, P. K. & Rao, S. M. (2007). Prediction of iron ore pellet strength using
artificial neural network model, ISIJ International, Vol. 47, No 1., pp. 67-72, ISSN
0915-1559

Doležel, P.; Taufer, I. & Mareš, J. (2011). Piecewise-Linear Neural Models for Process
Control, Proceedings of the 18th International Conference on Process Control ’11, pp. 296-
300, ISBN 978-80-227-3517-9, Tatranská Lomnica, Slovakia, June 14-17, 2011

Haykin, S. (1994). Neural Networks: A Comprehensive Foundation, Prentice Hall, ISBN 0-02352-
761-7, New Jersey, USA

Hecht-Nielsen, R. (1987). Kolmogorovʼs mapping neural network existence theorem, Proc
1987 IEEE International Conference on Neural Networks, Vol. 3, pp. 11-13, IEEE Press

Hunt, K. J., Ed. (1993). Polynomial methods in optimal control and filtering., IET, ISBN 0-86341-
295-5, Stevenage, UK

Isermann, R. (1991). Digital Control Systems, Springer-Verlag, ISBN 3-54010-728-2,
Heidelberg, Germany

Montague, G. & Morris, J. (1994). Neural network contributions in biotechnology, Trends in
biotechnology, Vol. 12, No 8., pp. 312-324, ISSN 0167-7799

Nguyen, H.; Prasad, N.; Walker, C. (2003). A First Course in Fuzzy and Neural Control,
Chapman & Hall/CRC, ISBN 1-58488-244-1, Boca Raton, USA

Part 6

Fractional Order PID Controllers

9

PID Control Theory
Kambiz Arab Tehrani1 and Augustin Mpanda2,3

1University of Nancy, Teaching and Research at the University of Picardie, INSSET,
Saint-Quentin, Director of Power Electronic Society IPDRP,

2Tshwane University of Technology/FSATI
3ESIEE-Amiens

1,3France
2South Africa

1. Introduction
Feedback control is a control mechanism that uses information from measurements. In a
feedback control system, the output is sensed. There are two main types of feedback control
systems: 1) positive feedback 2) negative feedback. The positive feedback is used to increase
the size of the input but in a negative feedback, the feedback is used to decrease the size of
the input. The negative systems are usually stable. A PID is widely used in feedback control
of industrial processes on the market in 1939 and has remained the most widely used
controller in process control until today. Thus, the PID controller can be understood as a
controller that takes the present, the past, and the future of the error into consideration.
After digital implementation was introduced, a certain change of the structure of the control
system was proposed and has been adopted in many applications. But that change does not
influence the essential part of the analysis and design of PID controllers. A proportional–
integral–derivative controller (PID controller) is a method of the control loop feedback. This
method is composing of three controllers [1]:
1. Proportional controller (PC)
2. Integral controller (IC)
3. Derivative controller (DC)

1.1 Role of a Proportional Controller (PC)
The role of a proportional depends on the present error, I on the accumulation of past error
and D on prediction of future error. The weighted sum of these three actions is used to adjust
Proportional control is a simple and widely used method of control for many kinds of
systems. In a proportional controller, steady state error tends to depend inversely upon the
proportional gain (ie: if the gain is made larger the error goes down). The proportional
response can be adjusted by multiplying the error by a constant Kp, called the proportional
gain. The proportional term is given by:

 . ()PP K error t (1)

A high proportional gain results in a large change in the output for a given change in the
error. If the proportional gain is very high, the system can become unstable. In contrast, a

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

214

small gain results in a small output response to a large input error. If the proportional gain
is very low, the control action may be too small when responding to system disturbances.
Consequently, a proportional controller (Kp) will have the effect of reducing the rise time
and will reduce, but never eliminate, the steady-state error.
In practice the proportional band (PB) is expressed as a percentage so:

 100%
P

PB
K

 (2)

Thus a PB of 10% ⇔ Kp=10

1.2 Role of an Integral Controller (IC)
An Integral controller (IC) is proportional to both the magnitude of the error and the
duration of the error. The integral in in a PID controller is the sum of the instantaneous error
over time and gives the accumulated offset that should have been corrected previously.
Consequently, an integral control (Ki) will have the effect of eliminating the steady-state
error, but it may make the transient response worse.
The integral term is given by:

0

()
t

II K error t dt  (3)

1.3 Role of a Derivative Controller (DC)
The derivative of the process error is calculated by determining the slope of the error over
time and multiplying this rate of change by the derivative gain Kd. The derivative term
slows the rate of change of the controller output.A derivative control (Kd) will have the
effect of increasing the stability of the system, reducing the overshoot, and improving the
transient response. The derivative term is given by:

 ().D
derror t

D K
dt

 (4)

Effects of each of controllers Kp, Kd, and Ki on a closed-loop system are summarized in the
table shown below in tableau 1.

2. PID controller (PIDC)
A typical structure of a PID control system is shown in Fig.1. Fig.2 shows a structure of a
PID control system. The error signal e(t) is used to generate the proportional, integral, and

Table 1. A PID controller in a closed-loop system

PID Control Theory

215

derivative actions, with the resulting signals weighted and summed to form the control
signal u(t) applied to the plant model.

Fig. 1. A PID control system

Fig. 2. A structure of a PID control system

where u(t) is the input signal to the multivariable processes, the error signal e(t) is defined as
e(t) =r(t) − y(t), and r(t) is the reference input signal.
A standard PID controller structure is also known as the ‘‘three-term” controller. This
principle mode of action of the PID controller can be explained by the parallel connection of
the P, I and D elements shown in Figure 3.

Block diagram of the PID controller

21 . .() (1)

.
I D

P
I

T T S
G s K

T S


  = 1(1)P D
i

K T s
T s

  (5)

where KP is the proportional gain, TI is the integral time constant, TD is the derivative time
constant, KI =KP /TI is the integral gain and KD =KPTD is the derivative gain. The ‘‘three-
term” functionalities are highlighted below. The terms KP , TI and TD definitions are:
 The proportional term: providing an overall control action proportional to the error

signal through the all pass gain factor.
 The integral term: reducing steady state errors through low frequency compensation by

an integrator.
 The derivative term: improving transient response through high frequency

compensation by a differentiator.

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

216

OR

Fig. 3. Parallel Form of the PID Compensator

These three variables PK , IT and DT are usually tuned within given ranges. Therefore, they
are often called the tuning parameters of the controller. By proper choice of these tuning
parameters a controller can be adapted for a specific plant to obtain a good behaviour of the
controlled system.
The time response of the controller output is

 0
()

()() (())

t

P d
i

e t dt
de t

U t K e t T
T dt

  


 (6)

Using this relationship for a step input of ()e t , i.e. () ()e t t , the step response r(t) of the PID
controller can be easily determined. The result is shown in below. One has to observe that
the length of the arrow P DK T of the D action is only a measure of the weight of the
 impulse.

PID Control Theory

217

Fig. 4. a) Step response of PID ideal formb) Step response of PID real form

2.1 The transfer function of the PID controller
The transfer function of the PID controller is

 ()()
()

U s
G s

E s
 (7)

 () I
P D

K
G s K K S

S
   =

2
D P IK S K S K

S
  (8)

2.2 PID pole zero cancellation
The PID equation can be written in this form:

2()
()

p i
d

d d

K K
K s s

K K
G s

s

 
 (9)

When this form is used it is easy to determine the closed loop transfer function.

 2 2
0 0

1()
2

H s
s s 


 

 (10)

If

 2
0

i

d

K
K

 (11)

 02p

d

K

K
 (12)

Then

 () () dK
G s H s

s
 (13)

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

218

This can be very useful to remove unstable poles.
There are several prescriptive rules used in PID tuning. The most effective methods
generally involve the development of some form of process model, and then choosing P, I,
and D based on the dynamic model parameters.

2.3 Tuning methods
We present here four tuning methods for a PID controller [2,3].

Method Advantages Disadvantages
Manual Online method

No math expression
Requires experienced
personnel

Ziegler-Nichols Online method
Proven method

Some trial and error, process
upset and very aggressive
tuning

Cohen-Coon Good process models Offline method
Some math
Good only for first order
processes

Software tools Online or offline method,
consistent tuning, Support
Non-Steady State tuning

Some cost and training
involved

 Algorithmic Online or offline method,
Consistent tuning, Support
Non-Steady State tuning,
Very precise

Very slow

2.3.1 The Ziegler–Nichols tuning method
The Ziegler–Nichols tuning method is a heuristic method of tuning a PID controller. It was
proposed by John G. Ziegler and Nichols in the 1940's. It is performed by setting I (integral)
and D (derivative) gains to zero. The P (proportional) gain, Kp is then increased (from zero)
until it reaches the ultimate gain Ku, at which the output of the control loop oscillates with a
constant amplitude. Ku and the oscillation period Tu are used to set the P, I, and D gains
depending on the type of controller used [3,4]:

PID Control Theory

219

We can realise a PID controller by two methods:
First, an analog PID controller
Second, a digital PID controller
1. Circuit diagram below (figure.5) shows an analog PID controller. In this figure, we

present an analog PID controller with three simple op amp amplifier, integrator and
differentiator circuits.

Fig. 5. Electronic circuit implementation of an analog PID controller

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

220

Finally, we need to add the three PID terms together. Again the summing amplifier OP4
serves us well. Because the error amp, PID and summing circuits are inverting types, we
need to add a final op amp inverter OP5 to make the final output positive.
2. Today, digital controllers are being used in many large and small-scale control systems,

replacing the analog controllers. It is now a common practice to implement PID
controllers in its digital version, which means that they operate in discrete time domain
and deal with analog signals quantized in a limited number of levels. Moreover, in such
controller we do not need much space and they are not expensive. A digital version of
the PID controller is shown in figure 6 [5,6].

Fig. 6. Digital PID Controller

In its digital version, the integral becomes a sum and the deferential a difference. The
continuous time signal e(t) is sampled in fixed time intervals equals a determined sample
period, here called Tc (in figure 6 Tc = 1). An A/D (analog to digital) converter interfaces the
input and a D/A (digital to analog) converter interfaces the output. This sampled and
digitalized input, called eD[j], exists only in time instants Ct kT for all 0k  Z . A lower
bound for the sample period is the computing time of a whole cycle of the digital PID
(which includes the A/D and D/A conversion).

PID Control Theory

221

While PID controllers are applicable to many control problems, and often perform
satisfactorily without any improvements or even tuning, they can perform poorly in some
applications, and do not in general provide optimal control.

3. Fractional systems
Fractional order systems are characterized by fractional-order differential equations.
Fractional calculus considers any real number for derivatives and integrals. The FOPID
controller is the expansion of the conventional integer-order PID controller based on
fractional calculus [7,8].

3.1 Fractional-order PID (FOPID) controller
The PIDs are linear and in particular symmetric and they have difficulties in the presence of
non-linearities. We can solve this problem by using a fractional-order PID (FOPID)
controller. A FOPID controller is presented below [7-9]:

 () I P I D
P D

K K S K K S S
G s K K S

S S

  


 
 

    (14)

Figure.7 describes the possibilities a FOPID for the different controllers.

Fig. 7. Generalization of the FOPID controller: from point to plane.

There are several methods to calculate the fractional order derivative and integrator of a
fractional order PID controller. For this purpose we present a real order calculus according
to the Riemann-Liouville definition.

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

222

3.2 Fractional calculus
Fractional calculus is a branch of mathematics dealing with real number powers of
differential or integral operators. It generalizes the common concepts of derivative and
integral. Among all the different definitions, the definition which has been proposed by
Riemann and Liouville is the most usual one [9,10]. The definition is as follows:

1()() () ,

(1)!

x n
n

c x
c

x t
D f x f t dt n

n


 

 
 (15)

The general definition of D is given by (2):

1() () , 0
()

() () 0

[()] 0

x v

c
v

c x
n n

c x

x t
f t dt ifv

D f x f x ifv

D D f x ifv

 

 



 



 







 (16)

 min ,n K K v  

Where Γ(·) is the well-known Euler's gamma function.

Function ()F s s (17)

Function (17) is not only the simplest fractional order transfer function hat may appear but
is also very important for applications, as shall be seen subsequently. For that reason, we
analyse its time and frequency responses.
Time responses of (17)
The derivatives of the exponential function are given by

 0 (,), 0at
t tD e E a t    (18)

For negative orders, from definition (16) we have:

 1
0 0

1 () ,
()

tat a
tD e t e d    

 
     (19)

By means of the substitution x = t −ξ , in the first place, and of the substitution ax = y,
in the second place, we obtain

0 ()1 1
0 0

1 1
0 0

1
() ()

() (,)
() ()

at ta t xat ax
t t

at atat aty y
t

e
D e x e dx x e dx

y dye e
e y e dy E a

a a a

  

 


   


   

   

  

   

 

 

 
 (20)

PID Control Theory

223

For positive orders, the same definition gives

 0 0 (,) (,), min :
n

at n n at
t t t tn

d
D e D D e E n a E a n k N k

dt
               

If v = 0 , we have:

0

()(0,)
(1)

k

t
k

at
E a

k






 (21)

which is the series development of eat.
Finally, the Laplace transform of Et is:

 1[(,)]
()tE a

s s a 


 (22)

The Convolution theorem:

0

[() ()] [()] [()]
t

f t g d f t g t      (23)

For negative orders, applying the convolution theorem (23) and (19) we obtain

 11 1[(,] [] []
() ()

at
tE a t e

s s a



 

 


   (24)

For positive orders, applying the Laplace transform and we have:

 1[(,)] [(,]
() ()

n n

t tn n
d s

E a E n a
dt s s a s s a        

 
  (25)

And when ν = 0 , we find:

 1[(0,)] []at
tE a e

s a
 


  (26)

3.3 Approximation of fractional order
Approximation of Fractional Order Derivative and Integral There are many different ways
of finding such approximations but unfortunately it is not possible to say that one of them is
the best, because even though some are better than others in regard to certain characteristics,
the relative merits of each approximation depend on the differentiation order, on whether
one is more interested in an accurate frequency behaviour or in accurate time responses, on
how large admissible transfer functions may be, and other factors such like these. For that
reason this section shall present several alternatives and conclude with a comparison of
them.

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

224

Approximations are available both in the s-domain and in the z-domain. The former shall
henceforth be called continuous approximations or approximations in the frequency
domain; the latter, discrete approximations, or approximations in the time domain.
There are 32 approximation methods for fractional order derivative and integral, we present
here Crone approximation method [10, 11].

3.3.1 Crone approximation method
The Crone methodology provides a continuous approximation, based on a recursive
distribution of zeros and poles. Such a distribution, alternating zeros and poles at well-
chosen intervals, allows building a transfer function with a gain nearly linear on the
logarithm of the frequency and a phase nearly constant being possible for the values of the
slope of the gain and of the phase for any value of ν [12-14].
The functions we are dealing with in this section provide integer-order frequency-domain
approximation of transfer functions involving fractional powers of s.
For the frequency-domain transfer function C(s) which is given by:

 () vC s Ks   (27)

One of the well-known continuous approximation approaches is called Crone. Crone is a
French acronym which means 'robust fractional order control'. This approximation
implements a recursive distribution of N zeros and N poles leading to a transfer function
as (28).

 '

1

1
()

1

N
zn

n

pn

s

C s K
s










 (28)

Where K' is an adjusted gain so that both (26) and (27) have unit gain at 1 rad/s. Zeros and
poles have to be found over a frequency domain [,l h ] where the approximation is valid,
they are given for a positive v, by (29), (30) and (31).

 1z l   (29)

 , 1 1...pn z n n N    (30)

 , 1 2...zn p n n N    (31)

Where α and η can be calculated thanks to (32) and (33).

v
Nh

l




 
  
 

 (32)

1 v
Nh

l





 

  
 

 (33)

PID Control Theory

225

For negative values of  , the role of the zeros and the poles is swapped. The number of
poles and zeros is selected at first and the desired performance of this approximation
depends on the order N. Simple approximation can be provided with lower order N, but it
can cause ripples in both gain and phase characteristics. When | |>1, the approximation is
not satisfactory. The fractional order  usually is separated as (34) and only the first term

s needs to be approximated.

 , , , [0,1]v ns s s v n n       (34)

3.4 Bode and Nichols plots of sν for real orders
The frequency response of s is:

 

() ()

()

arg () arg() arg()

F j j

F j j

F j j j



   

  

 

   

 



  

 

 (35)

Now there are several complex numbers z with different arguments such that z = jν; by
choosing the one with a lower argument in interval [0; 2π[, we will obtain:

  arg () /2F j  (36)

The gain in decibel shall be

 () 20log 20 log ()F j dB     (37)

Thus the Bode and Nichols plots of F(s) = sν are those shown in Figure 8 and Figure 9:

Fig. 8. Bode diagrams

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

226

Fig. 9. Nichols diagrams

4. Conclusions
Manny industrial processes are nonlinear and thus complicate to describe mathematically.
However, it is known that a good many nonlinear processes can satisfactory controlled
using PID controllers providing that controller parameters are tuned well. PID controller
and its different types such as P, PI and PD controllers are today basic building blocks in
control of various processes. In spite their simplicity; they can be used to solve even a very
complex control problems, especially when combined with different functional blocks,
filters (compensators or correction blocks), selectors etc. One of the ways to improve the
traditional PID controllers is to use fractional order controllers with non integer derivation
and integration parts. However, the difficulties of designing Fractional Order PID (FOPID)
is relatively higher because these controllers include derivative order and integer order in
comparison with traditional PID controllers. As for a linear system, if the dynamic
characteristics are basically the same using either integer-order PID controller or FOPID
controller, the result of using FOPID controller may provide a better robustness. We get the
optimal control with a FOPID than a conventional PID controller.

5. Annex

PID Control Theory

227

Table 2. Approximation of 1/ Sv for different v values

6. References
[1] K. Astrom, K. and T.Hagglund, ‘’PID Controllers: Theory, Design, and Tuning’’,

Instrument Society of America, ISBN 1-55617-516-7, 1995
[2] Barbosa, Ramiro S.; Machado, J. A. Tenreiro; FERREIRA, Isabel M, A fractional calculus

perspective of PID tuning. In Proceedings of ASME 2003 design engineering
technical conferences and Computers and information in engineering conference.
Chicago: ASME, 2003.

[3] Barbosa, Ramiro S.; Machado, J. A. Tenreiro; Ferreira, Isabel M, Tuning of PID
controllers based on Bode’s ideal transfer function. Nonlinear dynamics. 38 (2004a)
305-321.

[4] D. Maiti, A. Acharya M. Chakraborty, A. Konar, R. Janarthanan, “Tuning PID and
Fractional PID Controllers using the Integral Time Absolute Error Criterion” 4th
International Conference on Information and Automation for Sustainability, 2008 ,
pp. 457-462

[5] Z. Yongpeng , Sh. Leang-San , M. A.Cajetan , and A. Warsame, ‘’ Digital PID controller
design for delayed multivariable systems’’, Asian Journal of Control, Vol. 6, No. 4,
Dec 2004, pp. 483-495.

[6] Pierre, D.A. and J.W. Pierre, “Digital Controller Design-Alternative Emulation
Approaches,” ISA Trans.Vol. 34, No. 3, (1995), pp. 219-228.

[7] D. Xue, C. N. Zhao and Y. Q. Chen, “Fractional order PID control of a DC-motor with an
elastic shaft: a case study,” Proceedings of American Control Conference, pp. 3182-
3187, June 2006.

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas

228

[8] L. Debnath, “A brief historical introduction to fractional calculus,” Int. J. Math. Educ. Sci.
Technol., vol. 35, no. 4,pp. 487-501, 2004.

[9] Y. Q. Chen, D. Xue and H. Dou, “Fractional Calculus and Biomimetic Control,” Proc. of
the First IEEE Int. Conf. on Robotics and Biomimet- ics (RoBio04), pp. robio2004-
347, August 2004.

[10] D. Valrio, “Fractional Robust System Control,” PhD thesis, Instituto Superior Tcnico,
Universidade Tcnica de Lisboa, 2005.

[11] TSENG, Chien-Cheng ,’’Design of fractional order digital FIR differentiators’’. IEEE
signal processing letters. 8:3 (2001) 77-79.

[12] Concepcion Alicia Monje Micharet. ‘’Design Methods of Fractional Order Controllers
for Industrial Applications’’. Ph.D. thesis, University of Extremadura, Spain,
2006.

[13] Youxin Luo, Jianying Li, “The Controlling Parameters Tuning and its Application of
Fractional Order PID Bacterial Foraging-based Oriented by Particle Swarm
Optimization” IEEE International Conference on Intelligent Computing and
Intelligent Systems, 2009, pp. 4-7.

[14] Tehrani, K.A. Amirahmadi, A. Rafiei, S.M.R. Griva, G. Barrandon, L. Hamzaoui, M.
Rasoanarivo, I. Sargos, F.M.,’’ Design of fractional order PID controller for boost
converter based on Multi-Objective optimization’’, Power Electronics and Motion
Control Conference (EPE/PEMC), 2010 14th International, Ohrid 6-8 Sept. 2010,pp:
179-185.

Part 7

Extended Applications of PID

10

An Innovative Systematic Approach to
Financial Portfolio Management

via PID Control
Gino Gandolfi1, Antonella Sabatini1,2 and Monica Rossolini3

1University of Parma
2M.I.T.

3“Banking and Finance” Tor Vergata University, SDA Bocconi
1,3Italy
2USA

1. Introduction
Portfolio management is the art and science of modifying the asset allocation of a financial
portfolio in response to and/or in anticipation of market conditions and dynamics of
financial markets. The modification of the asset allocation is obtained by rebalancing and
varying the relative weights of the assets comprising the portfolio on a periodic basis. The
asset manager considers two distinct portfolios: the financial portfolio subject to his
management technique (referred to here as the experimental portfolio, or Portfolio “A”),
and a benchmark (or comparison) portfolio called Portfolio “B”. The asset manager
composes his experimental portfolio, also referred to as the benchmark-based portfolio,
following, generally, two different types of strategies: active and passive (indexed) strategy.
In this work, we analyze a fundamental aspect of portfolio management: the active asset
allocation. The objective of this writing is to illustrate a new asset allocation technique to
compose an experimental portfolio, which uses the Proportional, Integral, Derivative (PID)
controller aiming to overcome a benchmarked portfolio. Therefore, the two portfolios taken
into consideration are the experimental portfolio subject to the PID controlling methodology
and a buy-and-hold diversified portfolio as the benchmark portfolio. The technique consists
in managing portfolio asset-allocation revisions through PID control, a tool that is highly
utilized and implemented in the engineering, industrial processing units and in production
plants. The goal is to achieve a good portfolio performance trying to control volatility; in
other words, the goal is to obtain good performance of risk adjusted returns. Thus, in
finance, financial market assets forming a portfolio or a market benchmark represent the
process plant controlled by the PID controller.
A brief literature review covering the comparison between strategic and tactical asset
allocation introduces the topic, followed by some examples of tactical asset allocation
techniques. Subsequently, this article illustrates how the PID controller functions. Then, it
exemplifies the new asset allocation technique, functioning, and methodology. This work
shows how a portfolio managed by this new technique attains fine results of risk adjusted
returns compared with a benchmark.

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas 232

2. Strategic and tactical asset allocation
Asset allocation can be defined as the action of allocating the various components of a financial
portfolio in different asset classes according to the investor risk/return profile level. The
portfolio construction is an articulated process based on the identification of the optimal asset
mix, given a desired time horizon (holding period) and given the investor’s risk aversion level.
The activity of asset allocation is a 3-phase procedure: analysis of investors’ needs,
consideration of investor’s choices and inclinations, and investor’s portfolio performance
monitoring. At first, it is necessary to analyze investor’s needs in order to understand
his/her risk aversion level. The investment subsequent choices depend on the latter
analysis, which is not so straightforward and easy to perform. The second phase, illustrated
in more detail in the following sections, consists in the actual choice of the asset classes in
which to invest, the determination of the relative weights assigned to each asset class and
the choice of the securities to be bought and included in the portfolio management process.
The third phase consists in the monitoring of the portfolio performance through the
utilization of specific indicators enabling the observation of the return and the risk of the
managing activity. In this phase, the risk-adjusted return indices (Sharpe Ratio, Sortino
Ratio, etc) become important; they specify the return of the portfolio adjusted by the implicit
and inherent risk underlying that specific asset management strategy.
As specified herein, the central activity of asset allocation is strictly bound to the investment
choices. The portfolio manager first defines the macro asset classes to be considered. The
macro asset classes are a set of financial activities or real activities with adequate future
potential growth. Upon the definition of such macro asset classes, relative weights shall be
determined strategically in order to obtain a diversified portfolio consistent and in line with
the return/risk profile of the investor. This asset allocation can be achieved by using
quantitative strategies, such as the implementation and utilization of Markowitz’s efficient
frontier technique (Markowitz, 1952), or qualitative approaches and methodologies based on
the individual managers’ expectations, experience, and estimates on future market
conditions. This primary activity of asset allocation is called strategic asset allocation.
The definition of strategic asset allocation is a component of asset allocation, implemented
by the identification of the optimal long-term mix, in compliance with the investor
risk/return profile.
A second component of asset allocation is defined as the tactical asset allocation. This is an
activity that aims to take, periodically, the most interesting investment opportunities by
temporarily and partially deviating from the main strategic portfolio structure.
If in the long term, the adherence to investors’ risk profile levels must be maintained; in the
short term, the tactical asset allocation manager may deviate from the strategic asset allocation
technique aiming to take further advantage from certain market conditions. For example, the
tactical asset allocation manager may slightly vary the weights of the various asset classes or
the individual securities contained in them, targeting to further increase portfolio returns.
Relative to strategic asset allocation, a fundamental choice to make is the adoption of a
particular style of management relative to a benchmark. In defining the strategic asset
allocation, the manager must decide which style of management to use relative to a
benchmark. In fact, managers differentiate between active and passive strategies by analyzing
the portfolio management strategy compared to a benchmark. Passive strategies aim to obtain
benchmark returns, structuring a portfolio analogous to the benchmark composition. The asset
manager chooses the same asset classes and the same relative or absolute weights as the
benchmark. In this case, the risk/return profile level is consistent with the benchmark

An Innovative Systematic Approach to Financial Portfolio Management via PID Control 233

risk/return level. On the contrary, an active strategy aims to reach an active return compared
to the benchmark. The active manager can select different asset classes relative to the
benchmark, or different weights. In this case, it is the manager’s responsibility to construct the
portfolio based on his expectations. In literature, a vivid debate about the superiority of
passive vs. active strategies and vice versa, comes forwards. The issue starts with the Efficient
Market Hypothesis (Fama, 1965, 1970). This theory assumes that under strong efficient
information conditions, it is not possible to have mispriced securities; all prices in the market
are fair and balanced; therefore, it is impossible to outperform the market by using active
strategies (Samuelson, 1974). Another important factor to consider is the transaction costs
(Sharpe, 1991). In fact, even if active and passive strategies are able to achieve the same returns
(market returns), the first strategy has unavoidably a diminished total performance, since
transaction costs and research costs worsen the outcome. Normally, many active managers
manage portfolios formed by index asset classes and liquidity; hence, outperformance
compared to the benchmark results. When the market makes a severe downtrend, active
portfolios achieve a better performance than the market thanks to the liquidity portion of the
portfolios. Not all authors concur in the use and benefits of active strategies. Some authors
(Gruber, 1996; Carhart, 1997) state that the active strategies’ outperformance has no persistence
and exhibits random behavior. Other authors confirm that active strategies produce an
effective investment methodology (Gold, 2004).
In order to implement an active strategy, asset managers can apply different tactical asset
allocation methods. Each of these active strategies aims to take opportunities when markets
are non-aligned (Anson, 2004). Tactical asset allocation can be defined as “active strategies
which seek to enhance performance by opportunistically shifting the asset mix of a portfolio in
response to changing patterns of reward available in capital market” (Arnott & Fabozzi, 1988).
Tactical asset allocation establishes the variations in the asset weights in a portfolio. The
rebalancing is performed at different time intervals: on a monthly basis, quarterly or annually.
Tactical asset allocation methodologies can be divided into two macro categories: dynamic
asset allocation and pure tactical asset allocation (Sampagnaro, 2006). Dynamic asset allocation
consists in a series of modifications following a set of precise rules (algorithms). The manager
implements such rules such that the portfolio weight rebalancing allows the manager to
achieve a predetermined target: to regain alignment to the strategic asset allocation weights, or
to apply portfolio protection strategies (portfolio insurance).
Pure strategies of tactical asset allocation, on the other hand, include all those methodologies
in which the manager aims to maximize the absolute return of the portfolio or the relative
return of the portfolio compared to a benchmark. The manager could change the portfolio
composition by removing securities and adding others, selecting those securities that
present the best expected future returns. The manager could also modify the weights of the
current securities producing a distance from the original strategic allocation weight
determination. In literature, an extensive variation of methodologies to take advantage of
financial markets is available. Some authors (MacBeth & Emanuel, 1993) suggest to use
dividend yield price/earning ratio and price/book ratio to estimate market overvaluation or
undervaluation. Others use the spreads between the earning/price ratio of the S&P 500
index and interest rates (Shen, 2003), or present the use of Beta drivers to decide the
exposure to the financial market and Alpha drivers to underweight or overweight relative to
the benchmark (Anson, 2004). As a final point, a research paper (Gandolfi et al., 2007)
pioneers an innovative tactical asset allocation technique. The novelty embedded in this
model consists in the application of the well-known PID feedback controlling mechanism,

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas 234

used in industrial plant production and engineering, to tactical financial portfolio asset
allocation. The goal of their model was to attain long-term performance steadiness over time
by controlling the risk adjusted return variable of portfolios. The main attribute to perceive
was the achieved constancy and consistency of the Sharpe Ratio of the experimental
portfolio (i.e. the portfolio managed by the PID methodology) in comparison to the
benchmark. In the present work, the authors build up a new application based on this novel
strategy. The target here is to seek a portfolio (Portfolio “A”) capable of enhanced long-term
risk adjusted performance and risk stability than the Buy-and-Hold portfolio (Portfolio “B”).

3. The PID controller acting on the experimental portfolio
The most important attributes of the PID controller are illustrated in this section. It is vital to
understand the functioning of this engineering feedback system since it underlies and stands
at the basis of the new asset allocation technique presented herein. The PID (Proportional-
Integral-Derivative) controller is broadly used and implemented in several industrial
production plants; “it is been successfully used for over 50 years and it is used by more than
95% of the plants processes. It is a robust and easily understood algorithm, which can provide
excellent control performance in spite of the diverse dynamic characteristics of the process
plant” (Gandolfi et al., 2007). In industrial environments such as chemical plants, power
plants, and engineering industries, numerous processes need to be accurately controlled to
conform to the required specifications of the resulting products. PID control is straightforward,
easily implementable method, still currently preferred by engineers and scientists to more
complex systems (Skogestad, 2010). In finance, financial market assets comprising a portfolio
or a market benchmark represent the process plant, controlled by the PID controller.
The PID controller is a feedback system. It has an input and returns an output. An iterative
process forms it. The inputs of the system are the set-point, or desired value, and the
controlled variable that is subject to the effect of the PID controller. The PID controller,
working on the input variable, returns as output the same variable operated on by the PID
operators. The output variable, in turns, is fed back as an input during the following
iteration. The simplest and most basic PID control is formed by the linear combination of
three components: the Proportional (P), Integral (I), and Derivative (D) components. During
each iteration, the current output is compared to the set-point yielding an error. The goal of
the PID control is to diminish this error to the minimum (Gandolfi et al., 2007). The
continuous time expression of the PID controller is given by:

()() () ()

where:
() output

Proportional Constant
Integral Constant
Derivative Constant

() error

p i d

p

i

d

de t
u t e t e dk k k

dt

u t

k

k
k
e t

     
 








 (1)

An Innovative Systematic Approach to Financial Portfolio Management via PID Control 235

In this present work, the following recurrence relation, obtained by discrete time
formulation and simple-lag implementation of the integral part (Gandolfi et al., 2007) yields:

 p n i n n-1 n-1 d n n-1n

n

n-1

p

i

d

n

n-1

u = + (-)+ + (-)k e k e u u k e e
where:
u =output at time n
u =output at time n-1

=Proportional Constantk
=Integral Constantk
=Derivative Constantk
=error at time ne

=error at time n-1e

 (2)

A block diagram of the PID controller follow:

Fig. 1. PID control block diagram - This figure presents dynamics and processing of the error,
Set-Point and controlled variable while subjected to the PID control action.
Set-point = Desired value. Error = (Output – Set-Point).

4. Mechanisms of action of the new asset allocation technique
This section presents an original method and system for allocating numerous assets in
portfolios, via tactical asset allocation in order to achieve better return and long-term target
stability (volatility control) over a desired time horizon. In particular, the present work
illustrates a method and system for asset allocation of the 20 securities having each one, its
own level of risk and return. The methodology consists in stabilizing the portfolio return .
hence the decreasing of portfolio volatility based on the PID feedback control. By applying
our strategy to a financial portfolio, financial market assets represent the process plant,
controlled by PID controlling action. The assets mix of the portfolio determines the total
portfolio return. The action of rebalancing the portfolio alters its return. In various aspects,
this work offers methods and systems as an innovative approach to active strategy portfolio
management. It is worth noting that the rebalancing of the experimental portfolio (Portfolio
“A”) is not dictated by a forecast analysis of the various prices of the assets belonging to the
portfolio. There is no use of a vector of expected returns and there is no need of determining
a variance-covariance matrix. The rebalancing is rather driven by an asset selection

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas 236

technique consisting in the stabilization of return by means of the PID feedback control
modeling procedure. The new model simply tends to follow and not predict the financial
market oscillations and market variability, adjusting to such variations and oscillations. It
takes into consideration past and current portfolio dynamics. It tunes to financial market
fluctuations by performing smoothing and anticipatory actions in the attempt to hold as
close as possible to the target, hence minimizing the error generated by the difference
between the set-value and current portfolio return. The controlled process plant, namely the
return variable, does not need to be modeled or defined by a mathematical closed form
equation; assumptions, linearization, and simplification procedures on the dynamics of the
plant are not required. The PID control modifies the portfolio asset weights, according to the
PID algorithm. The methodology starts by presenting two initially identical portfolios: the
benchmark, namely Portfolio “B”, and the experimental portfolio, or Portfolio “A”. The
procedure uses a 12-year monthly frequency time-series per each of the securities of the
Portfolio “B”, covering the period February 1999 - February 2011. Portfolio “A” assets are
rebalanced at the end of each month, according to the PID procedure. At the end of the
observation period, namely in February 2011, the two portfolios, the Benchmarked Portfolio
“B” and the experimental portfolio, Portfolio “A”, are observed and compared, targeting to
verify the efficiency of the new model compared to benchmarking. In this work, the
comparison is carried out without taking into consideration tax and transaction costs.
Portfolio “B” , namely the benchmark is composed by 20 assets chosen in such a way to
form a well diversified portfolio. In particular, the following assets have been considered: a
monetary index, 4 fixed-income (or bonds) indices, 7 stocks (equity) indices, 6 commodities
indices, gold and a risk-free asset class denominated “cash”. The inclusion and use of a risk-
free asset in the experimental portfolio is been indicated by the consideration that the new
model permits partial disinvestment of the risky portfolio by partially reallocating risky
assets in risk-free assets (Qian, 2003). The following table illustrates how the strategic asset
allocation of the well-diversified portfolio has been defined. The right-end-side column
indicates the respective weights of each asset class:

Asset class Weight
Monetary 6%

Bonds 40%
Equity 35%

Commodities 12%
Gold 5%
Cash 2%

Table 1. Strategic composition for macro-asset class of Portfolio “B”. The table illustrates
Portfolio “B” composition, namely the benchmark composition. It specifies the various
macro-asset classes and their relative assigned weights.

After having presented which the strategic macro-asset classes are, for the benchmark
portfolio, the following table is presented. It exhibits for each asset class, which are the selected
indices in order to form the well diversified portfolio with its respective assigned weights.
Firstly, Portfolio “A” has the identical composition as that of Portfolio “B”. Next, Portfolio
“A” asset weights are varied following the PID signals. The rebalancing occurs on a monthly

An Innovative Systematic Approach to Financial Portfolio Management via PID Control 237

basis. The constraints for rebalancing are the following: every asset can take on a minimum
or a maximum weight within the portfolio. The minimal weight has been defined to be
equal to 1% and the maximal weight has been defined to be equal to 20% under the effect of
the PID control action.
The set-point value of this procedure, in order for the new model to achieve its target, is set
to be equal to 0.5% monthly target portfolio return. The mechanism of action of this model is
similar to a dynamic Exchanged Traded Fund (ETF), replicating an index in terms of
underlying assets. On the opposite, it is different in terms of relative weights and, therefore,
the model is a dynamic strategy.
The algorithm and implementation of the new model is the outlined in the following steps,
using the expression:

Asset class Index Weight

Monetary Deutsche Borse EUROGOV Germany Money Market
(TR) 6%

Bonds

iBoxx Euro Index World Wide Performance Overall 10%
Market iBoxx € Financials Total Return Index 10%
Market iBoxx € Non Financials Total Return Index 10%
Market iBoxx € Euro Sovereign Overall Total Return
Index 10%

Equity

MSCI Daily TR Gross Europe Local Currency 5%
STOXX 600 Total Return Index EUR 5%
STOXX Style Index TMI Growth Return Index EUR 5%
STOXX Europe Total Market Value (Net Return)
EUR 5%

MSCI Daily TR Gross Total Return World USD 5%
MSCI Emerging Markets Daily Gross Total Return
USD 5%

MSCI Daily TR Gross North America Total Return
USD 5%

Commodities

S&P GSCI Tot Return Indx 2%
S&P GSCI Energy Tot Ret 2%
S&P GSCI Industrial Metals Index Total Return 2%
S&P GSCI Agricultural Index Total Return CME 2%
S&P GSCI Livestock Index Total Return. 2%
S&P GSCI Crude Oil Total Return CME 2%

Gold S&P GSCI Gold Index Total Return 5%
Cash Out of the market 2%

Table 2. Strategic Portfolio “B” composition: index specification. The table presents, for any
macro-asset class, the specification of which particular selected indices form each macro-
asset class. Furthermore, the relative weights are indicated.

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas 238

 -p n i n n-1 n 1 d n n-1n

n

n-1

p

i

d

return = + (-)+ + (-)k e k e return return k e e
where:
return =output= return at time n
u =output= return at time n-1

=Proportional Constant = 0,5k
=Integral Constant = 0,6k
=Derivative Constant =k

-
-

n n

n- 1 n-1

 0,5
=(return 0,005) at time ne

=(return 0,005) at time n-1e
SetPoint = desired return = 0,005

 (3)

 Define set-point = Desired Return = 0,005.
 Calculate portfolio return (controlled variable), return0, for the initial portfolio, given

current market conditions.
 At each iteration n, the PID controller designates a controlled value for the portfolio

return, called returnn given by equation [3]. The making of such rebalancing is
necessary to minimize the error between current return (determined by current market
conditions) and returnn and set-point. Since the objective is to reduce the error, en
defined by the difference between current return, returnn, and the set-point or desired
return defined as 0,005, each iteration contributes in reducing en. The error decrease is
generally counteracted by the dynamics of the markets. Given ideal market conditions,
en approaches zero after the transient system response has died out.

 New market data acquisition and corresponding portfolio return, returnn, is calculated
at end of each period (monthly).

 The previous items are iteratively re-executed until the end of the observation period.
 The PID parameters, chosen to be constant for all market conditions, are set to be:
 Kp = 0,5
 Ki = 0,6
 Kd = 0,5
 In this work, the parameters values were set according to an empirical criterion: under

risk-free market conditions (portfolio with zero exposure to financial markets), the
selection of a transient time domain response with a slight oscillatory response,
exhibiting reasonable overshoot, and approaching set-point value within a small
number of iterations was adopted.

 The objective of each iterations is to make returns as stable and consistent as possible
given the contributions and interactions of the controller and the market dynamics
influence. The change in asset mix is dictated by the controller indications and the
market behavior of the underlying securities.

The main results of this methodology are illustrated in the following paragraph.

5. Portfolio “A” vs. Portfolio “B”
This section recapitulates the main results of the new model comparing the returns of
Portfolio “A” to the returns of Portfolio “B”. The comparison is performed in terms of return
and volatility for the observation period.

An Innovative Systematic Approach to Financial Portfolio Management via PID Control 239

Table 3 illustrates information about return and volatility. Portfolio “A” has an annualized
return of 7,25% compared to 5,14% of Portfolio “B”. The cumulative return in the
observation period (1999-2011) is 86,96% for Portfolio “A” and 61,66% for the benchmark. In
terms of portfolio risk, the experimental portfolio realizes an annualized volatility of 7,93%,
indicatively in line and consistent with 7,01% recorded by Portfolio “B”. Portfolio “A”, with
only a slightly higher volatility, is able to obtain more satisfying results both in annualized
and in cumulative data analysis.

 Portfolio "A" Portfolio "B"

Annualized Return 7,25% 5,14%

Cumulative Return 86,96% 61,66%

Annualized Volatility 7,93% 7,01%

Table 3. Return and Volatility data. This table presents the comparison of annualized return,
cumulative return and annualized volatility of Portfolio “A” and Portfolio “B”. Period of
observation: February 1999-February 2011.

After having analyzed the data in the observation period, it is considered interesting to
analyze the data on a monthly basis.
Table 4 demonstrates monthly data; scrupulously, it is evident that the mean monthly return
of the Portfolio “A”(0,60%) is superior to the Portfolio “B” mean monthly return (0,43%).
The set-point or target value for the model was 0,5% monthly; thus, the experimental
portfolio reaches the ideal target. The mean monthly volatility for Portfolio “A” is 2,29%,
whereas the benchmark (Portfolio “B”) exhibits a volatility of 2,02%.

Portfolio "A" Portfolio "B"

Mean Monthly Return 0,60% 0,43%

Mean Monthly Volatility 2,29% 2,02%

Table 4. Monthly Return and Volatility information. This table presents the comparison of
average monthly returns and average monthly standard deviations of Portfolio “A” and
Portfolio “B”. Period of observation: February 1999-February 2011.

Table 5 shows, in the first and second column respectively, Portfolio “A” returns and
Portfolio “B” returns for each year of the observation period. It is important to specify that
each year is considered by counting from February (t-1) to February (t). This allows the
yearly periods to be defined by 12 periods of 12 month each one, considering that the given
time series starts in February. This table demonstrates that the new model performance is, in
most cases, equivalent or better than the benchmark portfolio performance for each
analyzed year, except for three years 2004-2005, 2006-2007 and 2009-2010, where Portfolio
“A” underperforms Portfolio “B”. The third and fourth columns of Table 5 display the
annual volatility for the two portfolios. We can see that in many years, the new model
presents higher volatility than Portfolio “B”, but it is necessary to remember what
mentioned herein, that performances are also superior.

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas 240

Portfolio "A"

Return
Portfolio "B"

Return

Portfolio "A"
Annual

Volatility

Portfolio "B"
Annual

Volatility
1999-2000 16,05% 19,25% 7,62% 7,49%
2000-2001 6,07% 2,08% 8,67% 6,38%
2001-2002 2,97% -1,25% 6,11% 6,90%
2002-2003 4,54% -8,71% 7,90% 7,63%
2003-2004 8,27% 13,21% 11,94% 5,82%
2004-2005 -1,32% 8,06% 4,70% 2,57%
2005-2006 18,28% 14,74% 8,13% 4,99%
2006-2007 2,19% 3,55% 5,20% 2,84%
2007-2008 9,98% 1,99% 7,91% 4,83%
2008-2009 -16,27% -24,22% 6,21% 9,94%
2009-2010 19,85% 22,83% 6,77% 5,62%
2010-2011 16,34% 10,13% 5,35% 4,16%

Table 5. Portfolio “A” and Portfolio “B” annual returns and volatilities. This table presents
annual returns and annual standard deviations of Portfolio “A” and Portfolio “B” for each
observed year. Period of observation: from February 1999 - February 2011.

The following chart illustrates, graphically, the dynamics of volatility of Portfolios “A”
and ”B”. It can be noticed that the continuous line representing the volatility of Portfolio
“A” is often higher than that of the benchmark. However, it is interesting to underline the
stabilization effect starting from 2004 and becoming evident under the PID control action.
As it is well known, this instrument needs a history before it can enable its efficient control
action and make it functional.

Fig. 2. Annual Volatility of Portfolio “A“ and Portfolio “B“. This chart presents the annual
volatility dynamics of the two portfolios in the observation period February 1999-February
2011. The continuous line represents Portfolio “A”; the dotted line represents Portfolio “B”.

After having calculated the return and risk of the two portfolios, a comparison of the two
portfolios is performed by using a risk adjusted return indicator, the Sharpe Ratio. This
indicator is defined as the ratio of the difference between return and risk free return at the

0,00%

2,00%

4,00%

6,00%

8,00%

10,00%

12,00%

14,00%

19
99

-2
00

0

20
00

-2
00

1

20
01

-2
00

2

20
02

-2
00

3

20
03

-2
00

4

20
04

-2
00

5

20
05

-2
00

6

20
06

-2
00

7

20
07

-2
00

8

20
08

-2
00

9

20
09

-2
01

0

20
10

-2
01

1

Portfolio "A" Annual Volatility Portfolio "B" Annual Volatility

An Innovative Systematic Approach to Financial Portfolio Management via PID Control 241

numerator, divided by the standard deviation of the portfolio returns. In order to define the
risk free rate the average of the Libor values in the 12 years (1999-2011) of observation
period are calculated. This calculation has yielded a value equal to 2,80%. The results are
depicted in the table below:

 Portfolio "A" Sharpe Ratio Portfolio "B" Sharpe Ratio

1999-2000 1,74 2,20
2000-2001 0,38 Negative
2001-2002 0,03 Negative
2002-2003 0,22 Negative
2003-2004 0,46 1,79
2004-2005 Negative 2,05
2005-2006 1,90 2,39
2006-2007 Negative 0,26
2007-2008 0,91 Negative
2008-2009 Negative Negative
2009-2010 2,52 3,56
2010-2011 2,53 1,76

Table 6. Sharpe Ratio of Portfolio “A“ and Portfolio “B“. This table presents the results of a
risk adjusted return indicator, namely the Sharpe Ratio applied to the two portfolios for
every year in the observation period. In bold are illustrated the cases in which Portfolio “A”
has outperformed Portfolio “B”.

Fig. 3. Sharpe Ratio of Portfolio "A" and Portfolio "B". The chart presents, for each
observation period, the Sharpe Ratio values of the two portfolios. In particular, in black the
values belonging to Portfolio “A” are represented. In grey, the corresponding values for
Portfolio “B” are illustrated. The absence of a column shows that the indicator value is
negative, hence non-interpretable.

When in table 6, the word “Negative” is present, it means that for that specific year, it was
not possible to record the indicator due to its negative value. The Sharpe Ratio is not

0,00
0,30
0,60
0,90
1,20
1,50
1,80
2,10
2,40
2,70
3,00
3,30

19
99

-2
00

0

20
00

-2
00

1

20
01

-2
00

2

20
02

-2
00

3

20
03

-2
00

4

20
04

-2
00

5

20
05

-2
00

6

20
06

-2
00

7

20
07

-2
00

8

20
08

-2
00

9

20
09

-2
01

0

20
10

-2
01

1

Portfolio "A" Sharpe Ratio Portfolio "B" Sharpe Ratio

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas 242

defined for negative values. Hence, the Sharpe Ratio becomes meaningless since a return
net of the risk free is negative. The case of a negative numerator in the Sharpe Ratio
formulation can occur in two situations: when the portfolio return for that period is
negative, or when the portfolio return for that period is positive but inferior to the risk
free rate of return.
The analysis of table 6 allows the reader to notice that Portfolio “A” is able to obtain better
results than Portfolio “B” in 5 instances out of 11 (the observation for year 2008-2009 is
eliminated since both portfolios have negative Sharpe Ratios). The consistent returns of
Portfolio “A” in many cases, allow the overcoming of the risk free return when Portfolio “B”
is not able to do so; hence, Portfolio “B” presents negative Sharpe Ratios (examples in the
range 2000-2003).
Figure 3 represents the trend of Sharpe Ratios of the 2 portfolios.
When a column of one of the two portfolios is not visible, it means that one of the two
values is negative.
It was considered interesting to investigate another risk adjuster return indicator: Sortino.
This indicator of risk adjusted return, is defined as the ratio of the difference between the
return and the risk free return, and, at the denominator, a risk measure defined as the Down
Side Risk (DSR). The Down Side Risk is a measure of risk that considers only the volatility of
the returns inferior to the risk free return. By calculating the Down Side Risk, we
investigated the type of reduced risk, up or downside risk. We have analyzed if the new
model acts more successfully in decreasing positive risk or downside risk.

 Portfolio "A" Annual DSR Portfolio "B" Annual DSR

1999-2000 8,84% 8,19%
2000-2001 11,44% 11,06%
2001-2002 10,74% 12,20%
2002-2003 11,43% 14,40%
2003-2004 13,81% 8,27%
2004-2005 11,12% 7,81%
2005-2006 8,64% 7,38%
2006-2007 10,45% 9,13%
2007-2008 10,18% 10,33%
2008-2009 15,68% 19,42%
2009-2010 7,21% 5,76%
2010-2011 7,09% 7,87%

Table 7. The Down Side Risk of Portfolios “A” and “B”. The table represents for every year
in the observation period the comparison between the Down Side Risk of the two portfolios.
The DSR is calculated considering the volatility of returns inferior to the risk free rate
relative to the risk free rate itself.

The Down Side Risk (DSR) of Portfolio “A” and of Portfolio “B” was calculated and
analyzed for this purpose. The main results of this study on downside risk are depicted in
Table 7. As illustrated in this table, the new model exhibits a DSR lower than the benchmark
in 5 cases out of 12.

An Innovative Systematic Approach to Financial Portfolio Management via PID Control 243

This situation is interesting and it is visible in figure 4. It illustrates the stabilization effect of
Portfolio “A” on Down Side Risk. The continuous line (new model) tends visibly to smooth
out the extreme values better than the movement of the benchmark.

Fig. 4. Comparison between the Down Side Risk of Portfolio “A” and Portfolio “B”. In the
figure, the continuous line illustrates the DSR Portfolio “A”. The dotted line serves for
Portfolio “B”.

After having calculated the value of the Down Side Risk, it is possible to calculate the risk
adjusted return indicator defined above, Sortino ratio. Differently from Sharpe, this
indicator has at the denominator, not the standard deviation, hence the volatility of the
portfolio, but rather uses the DSR, hence the volatility defined for the returns below the risk
free rate. As it can be observed from table 8, Portfolio “A” obtains better results than
Portfolio “B” in 6 years out of 11 (the year 2008-2009 is not considered since both portfolios

Portfolio "A" Sortino Portfolio "B" Sortino
1999-2000 1,50 2,01
2000-2001 0,29 Negative
2001-2002 0,02 Negative
2002-2003 0,15 Negative
2003-2004 0,40 1,26
2004-2005 Negative 0,67
2005-2006 1,79 1,62
2006-2007 Negative 0,08
2007-2008 0,71 Negative
2008-2009 Negative Negative
2009-2010 2,36 3,48
2010-2011 1,91 0,93

Table 8. Sortino ratio for portfolios “A” and “B”. This table presents the results of the risk-
adjusted return Sortino, applied to the two portfolios, for the whole observation period.
In bold, the cases when Portfolio “A” over performs Portfolio “B” are highlighted. The
indication “Negative” shows the fact that for a negative numerator, the indicator is not
defined.

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%
19

99
-2

00
0

20
00

-2
00

1

20
01

-2
00

2

20
02

-2
00

3

20
03

-2
00

4

20
04

-2
00

5

20
05

-2
00

6

20
06

-2
00

7

20
07

-2
00

8

20
08

-2
00

9

20
09

-2
01

0

20
10

-2
01

1

Portfolio "A" Annual DSR Portfolio "B" Annual DSR

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas 244

exhibited negative values). This indicates that, selecting the criterion of the most negative of
the risk factors, the DSR, (that is the returns inferior to the risk free rate) the new model is
bale to guarantee a better performance in comparison to the benchmark.
The following chart allows the visualization of the comparison of the two portfolios. It is to
be remembered that when a column is missing, it indicates that its corresponding value is
negative. In year 2001-2002, the column of portfolio A since its value is negligible. However,
Sortino’s value in that year is relevant.

Fig. 5. Sortino ratio of portfolios “A” and “B”. The chart represents per each year of
observation, Sortino values for the two portfolios. In particular, in black the results for
Portfolio “A” are represented. In grey, the results of Portfolio “B” are illustrated. The
absence of a column indicates that the indicator value is negative, hence non-interpretable.

If Sortino and Sharpe Ratio results are compared it is evident the ability of Portfolio "A" to
better perform in comparison of Portfolio “B”. Since the difference between Sortino and
Sharpe resides in the definition of the denominator portion of the formula, it is apparent that
Portfolio “A” acts more efficiently on the DSR than on the total volatility. Hence, this
selectivity capability of the model is a good feature. The PID control action on financial
portfolios seems to function as a stabilizer of returns. Above all, it diminishes the worst
component of the returns, namely the ones inferior to the risk free rate.

6. Conclusion
This work illustrates a portfolio management model with the aim to obtain good returns
and decrease portfolio risk through stabilization of returns, by means of the PID control
applied to pure returns. As demonstrated in the previous sections, the new model is able to
obtain returns that are satisfactory in the observation period. In addition, it is able, in about
half of the analyzed cases, to diminish the volatility relative to the benchmark. In particular,
the best results are exhibited when the Down Side Risk is considered instead of the whole
volatility. The results illustrated herein relative to the Down Side Risk are of a good quality.
The new model, through asset rebalancing, in the observation period, successfully reduces
the negative volatility factor in 5 cases out of 11 more than the negative volatility of the
benchmark. This research work furthers the analysis of two indicators of risk adjusted
returns: Sharpe and Sortino. Confirming and reiterating what just said, Sortino, which uses
the DSR in its denominator, obtained the best performances.

0,00
0,30
0,60
0,90
1,20
1,50
1,80
2,10
2,40
2,70
3,00
3,30

19
99

-2
00

0

20
00

-2
00

1

20
01

-2
00

2

20
02

-2
00

3

20
03

-2
00

4

20
04

-2
00

5

20
05

-2
00

6

20
06

-2
00

7

20
07

-2
00

8

20
08

-2
00

9

20
09

-2
01

0

20
10

-2
01

1

Portfolio "A" Sortino Portfolio "B" Sortino

An Innovative Systematic Approach to Financial Portfolio Management via PID Control 245

Portfolio “A” presents, in 6 years out of 11, a risk adjusted return value for the Down Side
Risk better than the benchmark. These initial results confirm that the PID based asset
allocation technique seems to be a good instrument, adapt for adverse market conditions. It
effectively controls and bounds negative volatility. At the light of the current results herein
achieved, the authors desire to further and develop the model in the attempt to seek and
understand relations, functions and interacting factors among the managed portfolio
characteristics and intrinsic and endogenous parameters of the model, such as the set-point,
aiming to maximize returns' stabilization effects.
The authors will further the model verifying and testing its applicability on various financial
market indices and diversified portfolios, including the impact of transaction costs. The goal
is to confirm broad-spectrum negative volatility controllability, steadiness and performance
stabilization for financial portfolio managers.

7. References
Amenc, N., Malaise P. & Martellini, L. (2004). Revisiting Core-Satellite Investing. A dynamic

model of relative risk management. The Journal of Portfolio Management, Vol 31, No.
1, (Fall, 2004), pp- 64-75, ISSN 00954918.

Amman, M., Kessler, S. & Tobler, J. (2006). Analyzing Active Investment Strategies. Using
tracking error variance decomposition. The Journal of Portfolio Management, Vol. 33,
No.1, (Fall, 2006), pp. 56-67, ISSN 00954918.

Anson, M. (2004). Strategic versus Tactical Asset Allocation. Beta versus alpha drivers. The
Journal of Portfolio Management. Vol.30, No. 2, (Winter, 2004), pp. 8-22, ISSN
00954918.

Arnott, D. R. & Fabozzi, F.J. (eds) (1988). Asset allocation: A Handbook of Portfolio Policies,
Strategies and Tacties, Probus Professional Publishers, ISBN 1557380139, USA.

Arshanapalli, B., Switzer, N. L. & Hung, T. S. L. (2004). Active versus Passive Strategies for
EAFE and the S&P500. The Journal of Portfolio Management. Vol. 30, No. 4, (Summer,
2004), pp. 51-60, ISSN 00954918.

Carhart M. (1997). On persistence in mutual funds performance. The Journal of Finance,
Vol.52, No. 1, (March, 1997), pp. 57-82, ISSN 0022-1082.

Da Silva, S., A., Lee, W. & Pornrojnangkool, B. (2009). The Black-Litterman Model for Active
Portfolio Management. The Journal of Portfolio Management, Vol.35, No. 2, (Winter,
2009), pp. 61-70, ISSN 00954918.

Don, P. & Lee, J. (1989) Current issue: Tactical Asset Allocation. Financial Analyst Journal
Vol. 45, No. 2, (March-April, 1989), pp. 14-16, ISSN 0015-198X.

Faff, R., Gallagher, R. D. & Wu, E. (2005). Tactical Asset Allocation: Australian Evidence.
Australian Journal of Management, Vol. 30, No. 2, (December, 2005), pp. 261-282, ISSN
1320-5161.

Fama, F. E. (1965). The Behaviour of Stock Market Prices. The Journal of Business, Vol. 38,
No.1, (January, 1965), pp. 34-105, ISSN 1573-0697.

Fama, F. E. (1970). Efficient Capital Markets: review of theory and empirical work. The
Journal of Finance, Vol. 25, No. 2, (May, 1970), pp. 383-417, ISSN 0022-1082.

Gandolfi, G., Sabatini, A. & Rossolini, M. (2007) PID feedback controller used as a tactical
asset allocation technique: The G.A.M. model. Physica A, Vol. 383, No. 1,
(September, 2007), pp. 71-78, ISSN 0378-4371.

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas 246

Gold, L. M. (2004). Investing in pseudo-science: the active versus passive debate. Journal of
the Securities Institute of Australia, Vol.3, No. 3, (Summer 2004), pp. 2-6, ISSN
0313-5934.

Gruber, J. M. (1996). Another puzzle: the growth in actively managed funds. The Journal of
Finance, Vol. 51, No. 3, (July, 1996), pp.783-810, ISSN 0022-1082.

MacBeth, J. & Emanuel, C. D. (1993) Tactical Asset Allocation: Pros and Cons. Financial
Analysts Journal, Vol. 49, No. 6, (November-December, 1993), pp. 30-43, ISSN
0015-198X.

Markowitz, H. (1952). Portfolio Selection. The Journal of Finance, Vol. 7, No. 1, (March, 1952),
pp. 77-91, ISSN 0022-1082.

Qian, E. (2003). Tactical Asset Allocation with Pairwise Strategies. Using pairwise
information to influence weights. The Journal of Portfolio Management, Vol.30, No.1,
(Fall, 2003), pp. 39-48, ISSN 00954918.

Sampagnaro, G. (Ed.). (2006). Asset Management: tecniche e stile di gestione di portafoglio,
Franco Angeli, ISBN 8846472829, Milan.

Samuelson, A. P. (1974). Challenge to Judgment. The Journal of Portfolio Management, Vol. 1,
No. 1, (Fall, 1974), pp.17-19, ISSN 00954918.

Samuelson, A. P. (2004). The Backward Art of Investing Money. The Journal of Portfolio
Management, Vol. 30, No. 5, (30th anniversary, 2004), pp- 30-33, ISSN 00954918.

Sharpe, F. W. (1991). The arithmetic of active management. Financial Analyst Journal, Vol. 47,
No. 1, (January-February, 1991), pp. 7-9, ISSN 0015-198X.

Shen, P. (2003). Market Timing Strategies That Worked. Based on the E/P Ratio of the
S&P500 and interest rates. The Journal of Portfolio Management, Vol. 29, No. 2,
(Winter, 2003), pp. 57-68, ISSN 00954918.

Skogestad, S. (2010) Feedback: still the simplest and best solution. Paper presented at
International Conference Cybernetics and Informatics, 10 February, Bratislava,
Slovac Republic.

Part 8

Practical Applications

11

Relay Methods and Process Reaction Curves:
Practical Applications

Manuela Souza Leite and Paulo Jardel P. Araújo
Tiradentes University (UNIT), Aracaju,

Brazil

1. Introduction
Proportional–integral–derivative (PID) controllers are the most adopted controllers in
industrial settings because of the advantageous cost/benefit ratio they are able to provide
(Astrom & Hanglund, 2006). Its function is very to explain and in most cases it is the easiest
controller to adjust. Tuning controllers can significantly improve control performance.
PID controller is to be applied in practical cases. It is seen that many PID variants have been
developed in order to improve transient performance, such as biotechnological processes
and chemical processes.
Automation and process control can significantly influence the yield and final quality of
products. However, there are few studies on the application of automatic controllers in the
experimental plants. Most works focus on results obtained from computational simulations,
that indeed do not represent these processes in all their complexity. The transient behavior
and nonlinearities of these processes make the design of classical control dependent on trial-
and-error methodology.
In this context, this topic concerns in show some practical applications of use PID Controller.
The development of a design and tuning method for use with PID controllers in
experimental processes for temperature control.

2. Tuning methods for pid controller
The primary function of a close-loop system is to make the controlled variable a desired
value established by the set-point. Whenever the controlled variable becomes different
then the set-point, the objective of the closed-loop system is to make then the same as
quickly as possible. The controlled variable becomes different than the set-point under
tree conditions:
 Set-point change;
 Disturbance;
 Load demand change.
One of the traditional ways to design a PID controller was to use empirical tuning rules
based on measurements made on the real plant. Today is preferable for the PID designer to
employ model based techniques. There is a large number of tuning methods, but in this
chapter we describes for calculating proper values of the PID parameters (kc, ti, td) two
methods: Relay Methods and Process Reaction Curve.

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas 250

3. Relay methods
To understand the relay method is necessary first to explain the ultimate gain method
(Oscillation method) proposed by Ziegler Nichols (Z-N). This procedure is only valid for
open loop stable plants and it is carried out through the following steps:
a. Set the true plant under proportional control, with a very small gain;
b. Increase the gain until the loop starts oscillating;
c. Record the controller critical gain ܭ௣ ௨ and the oscillation period of the controllerܭ =

output, ௨ܲ ;
d. Adjust the controller parameters according to Table 3.1.

 ௜ ߬ௗ߬ ࢖ࡷ
P 0,5ܭ௨

PI 0,45ܭ௨
11,2 ௨ܲ

PID 0,60ܭ௨
12 ௨ܲ

18 ௨ܲ

Table 3.1. Ziegler Nichols tuning using the ultimate gain method

Note that linear oscillation is required and that it should be detected at the controller
output. In fact the Ziegler - Nichols tuning scheme, where the controller gain is
experimentally determined to just bring the plant to the brink of instability is a form of
model identification. This is known as the ultimate gain ܭ௨. Relay-based auto tuning is a
simple way to tune PID controller that minimizes the possibility of operating the plant
close to the stability limit.
As it turns out, under relay feedback, most plants oscillate with a modest amplitude
fortuitously at the critical frequency. The procedure is now the following:
a. Substitute a relay with amplitude ݀ for the PID controller as shown in Figure 3.1;
b. Kick into action, and record the plant output amplitude ܽ and period ܲ (Fig. 3.2).
c. The ultimate period is the observed period, ௨ܲ = ܲ, while the ultimate gain is inversely
proportional to the observed amplitude,

௨ܭ = ସௗగ௔ (3.1)

Having established the ultimate gain and period with a single succinct experiment, we can
use the Ziegler - Nichols tuning rules (or equivalent) to establish the PID tuning constants.
The Figure 3.1 shows a plant with the PID regulator temporarily disabled and the Figure 3.2
shows a plant oscillating under relay feedback.
The settings in Table 3.1 obtained by Ziegler and Nichols, can be used to make the model
response of a PID controller:

(ݐ)௉ூ஽ݑ = (ݐ)௣݁ܭ + ௄೛ఛ೔ ׬ ݐ݀(ݐ)݁ + ௣߬ௗܭ ௗ௘(௧)ௗ௧௧௧௢ (3.2)

Many plants, particularly the ones arising in the process industries, can be satisfactorily
described by the model in Equation 3.3.

(ݏ)଴ܩ = ௄బ௘షഓೞఊబ௦ାଵ ଴ߛ	; > 0 (3.3)

Relay Methods and Process Reaction Curves: Practical Applications 251

Fig. 3.1. Plant with the PID regulator temporarily disabled

Fig. 3.2. Plant oscillating under relay feedback

The one can obtain the PID settings via Ziegler-Nichols tuning for different values of ߬ and ߛ଴. These parameters can be calculated using:

 2
1 () 1

2
u

u p
T

K K


  ; ߬ଵ = ߬ (3.4)

 1 1
2arctan

2
u

u

T
T
  


 

  
 

; (3.5)

Ku and Tu parameters are obtained from the experiment using the relay method.

3.1 Case study
The use of polymers has been growing gradually in many industrial products, such as:
automobile, electronic devices, food packaging, and building and medicine materials. Among
these products stands the polystyrene, usually produced in batch or semi-batch reactors.

P

t, time

output

input, u

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas 252

Temperature variation in polymerization reactor systems greatly affects the kinetics of
polymerization and consequently changes the physical properties and quality characteristics
of the produced polymer (Ghasem et al., 2007; Lepore et al., 2007). In order to ensure the
maintenance of the final product quality is crucial to keep suitable operating conditions
during the polymerization reaction process.

3.2 PID controller design
The PID controller is designed for temperature control of an experimental process of
polymerization (Leite et al., 2010a; Leite et al., 2011). The developed models will can be
online implemented to a pilot plant. A pilot plant was built specifically to evaluate the
polymerization reaction performance. It consists essentially of a stirred batch reactor, an oil
storage tank, a positive displacement pump and temperature sensors. Thermal oil was used
as heat transfer medium in the jacket. The polymerization reaction is exothermic.
Using a PCL (Programable controller logic), a thermal fluid variable speed pump will be
driven by the controller, to maintain the temperature constant into the reactor. The flow of
thermal fluid (manipulated variable) was step of 30 and 100%. The maximum pump flow
rate equivalent to approximately 900 L/H. Disturbances in the manipulated variable were
performed in a short time interval (P=300 s).
The Figure 3.3 shows response of the experiment using the relay method.

Fig. 3.3. Response of the experiment using the relay method

According to the tuning method used, we found the initial control parameters as shown in
Table 3.2.

0 200 400 600 800 1000 1200-2

-1

0

1

V
ar

ia
çã

o
d

e
T

em
p

er
at

u
ra

 (
°C

Tempo (s)

0 200 400 600 800 1000 12000

50

100

Tempo (s)

V
az

ão
 d

o
F

lu
id

o
T

ér
m

ic
o

(%
)

3

-3

-6

0

0

50

100

Time (s)

Time (s)


T

(º
C

)
pu

m
p

sp
ee

d
(%

)

0

0

Relay Methods and Process Reaction Curves: Practical Applications 253

Parameter obtained from Relay Method
a = 3 2d = 70 P=300

Controller PI PID
Kc 6,68 %/°C 8,91 %/°C
i 0,004 s 0,007 s
d 0 s 37,5 s

Table 3.2. Initial parameters PID controller (Relay method).

From these results it is possible to implement an on-line PID controller in the experimental
polymerization process.

4. Process reaction curve
The closed-loop system will respond in a desirable way only if its controller is properly
tuned. This means that its proportional, integral and derivative (PID) settings are properly
made. A popular procedure for tuning a controller is the Ziegler-Nichols Reaction Curve
Tuning Method.
This procedure requires a step change of the controllers output alters the controlled variable.
The Figure 4.1 shows the resultant closed loop step.
The method used to make the step change and measure the controlled variable is called the
Process Identification Procedure. This controller setting puts the system into an open-loop
condition. Based on the shape and magnitude of the controlled variable’s reaction curve in
reference to the step change, value are obtained and used in mathematical formulas. These
values are then used to determine the PID settings.

Fig. 4.1. Resultant closed loop step

Loop responses for a unit step reference are shown in Figure 2 (similar to Figure 1). A
linearized quantitative version of the model in Equation 3.3 can be obtained with an open
loop experiment, using the following procedure:
a. With the plant in open loop, take the plant manually to a normal operating point. Say

that the plant output settles at (ݐ)ݕ = .௢ݑ	= ௢ for a constant plant input u (t)ݕ
b. At an initial time, ݐ଴, apply a step change to the plant input, from u଴ to ݑ∞ .
c. Record the plant output until it settles to the new operating point. Assume you obtain
 the curve shown in Figure 2. This curve is known as the process reaction curve.

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas 254

d. Compute the parameter model as follows:

଴ܭ = ௬ಮି௬బ௨ಮି௨బ (4.1)

 ߬଴ = ଵݐ െ ଴ (4.2)ݐ

଴ߛ = ଶݐ െ ଵ (4.3)ݐ

m.s.t stands for maximum slope tangent

Fig. 4.2. Reaction curve: Process Identification Procedure

The model obtained can be used to derive various tuning methods for PID controllers. This
method was proposed by Ziegler and Nichols. In their proposal the design objective is to
achieve a particular damping in the loop response to a step reference.
The parameter setting rules proposed in Table 4.1 are applied to the model (Eq.3.3), where
we have again normalized time in delay units.

௣ܭ i d

P
 ଴߬଴ܭ଴ߛ

PI
଴߬଴ܭ଴ߛ0,9 3߬௢

PID
଴߬଴ܭ଴ߛ1,2 2߬௢ 0,5τ୭

Table 4.1. Ziegler-Nichols tuning using the reaction curve.

4.1 Case study
Bromelain is widely used in the chemical and pharmaceutical industries. It is employed not
only for its pharmacological effects, but also in food industry activities such as brewing and
meat processing (Kelly, 1996). Currently there were no experimental studies about
automation and process control in the production of bromelain, despite the growing number
of scientific papers related to this enzyme. Temperature control during the recovery process
of the bromelain from pineapple fruits is an extremely important practice, because the

Relay Methods and Process Reaction Curves: Practical Applications 255

temperature directly affects the final activity of the enzyme precipitated. The use of
controllers to maintain the temperature of this process prevents the denaturation of the
enzyme, improving the quality of the product. It is also important to emphasize that the
design of the developed controllers can be easily extended to similar processes in which
some transient and nonlinear behavior are found.
The robust PID controller is designed for temperature control of an experimental process of
enzyme recovery from pineapple rind. To assess the performance of the controllers the
following parameters were used: ITAE (integral of Time multiplied by Absolute Error),
response time, saturation of the final element of control, enzymatic activity of the product
and electric power consumption of the cooling system.

4.2 PID controller design
Conventional controller was implemented in experimentally tested in a pilot plant of the
precipitation process (Leite et al., 2010b; Leite et al., 2010c; Silva et al., 2010).
The proteolytic enzyme bromelain (EC 3.4.22.4[*]) is precipitated with alcohol at low
temperature in a fed-batch jacketed tank. Temperature control is crucial to avoid irreversible
protein denaturation. Using a Fieldbus network architecture, a coolant variable speed pump
was driven by the controller, to maintain the temperature constant into the tank.
Tuning the controllers proved to be a difficult task in this fed-batch nonlinear process. To
tune the controller, by Ziegler and Nichols, a new methodology for the experimental
procedure was designed and implemented (Leite et al., 2010c).
In order to evaluate the influence of the variation of the tank volume on the precipitation
process, and to obtain the process reaction curve samples containing extract and ethanol in
different proportions (from 1:1 to 1:3 v/v) were used in the pseudo-steady state operation.
Positive and negative disturbances were then applied (± 30%) to the initial conditions of the
speed of the coolant pump (manipulated variable). The data obtained from the reaction
curve (Figure 4.3) for this process allowed to find initial values of the process parameters Kp
(static gain), τp (time constant) and d (time delay).

[*]The Enzyme Commission number (EC number) is a numerical classification scheme for enzymes, based on the
chemical reactions they catalyze.

Fig. 4.3. Reaction curves obtained from disturbances in the manipulated variable.

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas 256

Fine tuning was then conducted to adjust these parameters by trial-and-error procedure.
In these closed loop experiments, the following indices of performance were considered:
ITAE, response time and saturation of the final element of control.
The best parameters found after this fine tuning were: Kc=35%/°C, i = 28s and d = 7s
(PID2). Figure 4.4 shows the behavior of the tank temperature under well-tuned
conventional PID.

Fig. 4.4. Behavior of the controlled and manipulated variables under PID1 control
(Kc=8%/°C, i = 28s e d = 1,5s) and PID2 (Kc=35%/°C, i = 28s e d = 7s).

Table 4.2 presents quantitative and qualitative analyses of the performance of the
implemented controllers.

Performance parameters
Controller

Open-loop PID1 PID2
Overshoot (ºC) 5.0 3.9 3.1
Rise time (s) 281 200 171
Response time (s) - 710 400
Pump saturation time (s) - 141 130
ITAE (x103) 950.5 187 80.3
Specific enzymatic activity (U/g) 0.32 0.96 1.03
Eletric energy comsuption (kWh) 42.00 5.75 9.11

Table 4.2. Performance parameters of the PID controllers.

From these results, it is clear that PID controllers performed satisfactorily in controlling the
temperature of the precipitation process. However, the PID2 controller kept the variation
closer to the set-point, which is important for enzyme activity recovery, since the enzyme is
highly sensitive to temperature changes. The early stage of ethanol addition is critical. In

Relay Methods and Process Reaction Curves: Practical Applications 257

order to keep the overshoot to a minimum, intense controller response is required, causing
pump saturation.
Despite the PID1 controller have lower power consumption, the PID controller showed
better global performance criteria: small overshoot, small rise time, small ITAE, short
response time and pump saturation time and higher enzyme activity in the product.
The adaptative PID tuning procedure, based on the analysis of the process reaction curves,
can be an attractive strategy to provide a suitable non-linear controller design for transient
processes. The further development of the adaptive PID controller can contributed to
improving the performance of the conventional PID controller.

5. Conclusions
PID control tuning are popular and offer many benefits such ease of use, new development
help to implement other PID controller variants, and control for common industry
applications.
In this chapter, two techniques from PID tuning were applied for the temperature control of
the practical applications: 1-polymerization system and 2-bromelain precipitation. The main
feature of these process is its complex nonlinear behavior, wich poses a challenging control
system design for the batch reactor.
In the first case a PID controller experiment was designed to be implemented later in the
pilot plant. The controller was developed from the relay method proposed by Astrom and
Haglund.
In the second case the controller was designed based on reaction curve method of Ziegler
and Nichols, by disturbances in a real experimental system bromelain precipitation. The
authors carried out fine-tuning of this controller, which was subsequently implemented
efficiently in maintaining the process temperature.
The methods performed well for estimation of the PID controller, easy to apply and prove to
be an effective option in practical cases will help achieve the proposed objectives. There is a
large number of tuning methods, but related methods cover most practical cases and
common industry applications.

6. References
Åström, K. J. & Hägglund, T. (2004). Revisiting the Ziegler-Nichols step response method

for PID control. Journal of Process Control, Vol. 14, pp. 635-650.
Ghasem, N. M., Sata, S. A. & Hussain, M. A. (2007). Temperature control of a bech-scale

batch polymerization reactor for polystyrene production. Chemical Engineering
Technology, Vol. 3, No. 9, pp. 1193-1202.

Kelly, G. S. (1996). Bromelain: A literature review and discussion of its therapeutic
applications. Alternative Medicine Review, Vol. 1, No. 4, pp. 243-257.

Leite, M. S. ; Fileti, A. M. F. & Silva, F. V. (2010c). Development and experimental
application of fuzzy and conventional controllers to a bioprocess. Revista Controle &
Automação, Vol. 21, No. 2, March and April 2010, pp. 147-158, ISSN 0103-1759.

Leite, M. S.; Fileti, A. M. F. & Silva, F. V. (2010a). Design, assembly and instrumentation of
an experimental prototype for the application of automation techniques and
development of control strategies in a polymerization process. Proceedings of XVIII
COBEQ, Brazil, Foz do Iguaçu, 2010, Vol. 1, p. 7539-7548., ISSN 2178-3659.

Introduction to PID Controllers – Theory, Tuning and Application to Frontier Areas 258

Leite, M. S.; Santos, B. F.; Lona, L. M. F.; Silva, F. V. & Fileti, A. M. F. (2011). Application of
Artificial Intelligence Techniques for Temperature Prediction in a Polymerization
Process. Chemical Engineering Transactions, Vol. 24, 2011, pp. 385-390, ISSN 1974-
9791.

Leite, M. S; Fujiki, T. L.; Silva, F. V. & Fileti, A. M. F. (2010b). Online Intelligent Controllers
for an Enzyme Recovery Plant: Design Methodology and Performance. Enzyme
Research, Vol. 2010, November 2010, pp. 1-13, DOI 10.4061/2010/250843.

Lepore, R., Wouwer, A. V., Remy, M., Findeisen, R., Nagy, Z. & Allgower, F. (2007).
Optimization stategies for a MMA polymerization reactor. Computers and Chemical
Engineering, Vol. 31, pp. 281-291.

Silva, F. V.; Santos, R. L. A.; Leite, M. S.; Fujiki, T. L. & Fileti, A. M. F. Design of automatic
control for the precipitation of bromelain from the extract of pineapple wastes.
Ciência e Tecnologia de Alimentos, Vol. 30, 2010, pp. 1033-1040, ISSN 0101-2061.

	00 preface_ Introduction to PID Controllers - Theory, Tuning and Application to Frontier Areas
	Part 1_ The Theory of PID Controllers and their Design Methods
	01_ PID Controller Design for
Specified Performance
	02_ Family of the PID Controllers
	Part 2_ Tuning criteria
	03_ PID-Like Controller Tuning for Second-Order Unstable Dead-Time Processes
	04_ Magnitude Optimum Techniques
for PID Controllers
	Part 3_ Multivariable systems Automatic tuning and adaptation
	05_ Identification and Control of Multivariable
Systems – Role of Relay Feedback
	06_ Robust Decentralized PID Controller Design
	Part 4_ Intelligent PID control
	07_ Tuning Fuzzy PID Controllers
	Part 5_ Discrete Intelligent PID controller
	08_ Discrete PID Controller Tuning Using
Piecewise-Linear Neural Network
	Part 6_ Fractional order PID controllers
	09_ PID Control Theory
	Part 7_ Extended applications of PID
	10_ An Innovative Systematic Approach to
Financial Portfolio Management
via PID Control
	Part 8_ Practical applications
	11_ Relay Methods and Process Reaction Curves:
Practical Applications

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles false
 /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 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /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

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles false
 /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 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /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

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles false
 /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 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /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

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles false
 /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 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /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

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles false
 /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 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /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

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles false
 /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 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /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

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles false
 /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 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /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

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles false
 /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 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /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

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles false
 /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 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /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

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles false
 /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 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /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

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles false
 /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 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /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

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles false
 /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 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /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

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles false
 /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 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /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

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles false
 /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 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /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

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles false
 /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 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /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

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles false
 /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 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /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

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles false
 /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 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /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

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles false
 /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 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /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

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles false
 /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 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /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

