
ULTRA-FAST ULTRASONIC INSPECTION FOR AERONAUTICAL
COMPOSITES USING PAINTBRUSH ACQUISITIONS AND DATA PROCESSING

ON GPU

N. Dominguez, G. Ithurralde

1 European Aeronautic Defense and Space Company (EADS), Innovation Works Dept., 18
rue Marius Terce, 31025 Toulouse, France

Abstract. The increase in surfaces to be inspected in aeronautical manufacturing
augmented by the use of more and more complex parts and materials such as
composites stimulates researches to keep NDT costs in manufacturing within an
acceptable range. New in-plant inspection scenarios have to be imagined to optimize
throughputs. This paper presents development in that direction which allow for
optimal use of parallel ultrasonic devices for high speed scanning of large surfaces
using the so-called paintbrush acquisition mode. The counterpart resolution loss is
compensated by implementation of the Time Domain Topological Energy (TDTE)
data processing which is efficient with this kind of acquisitions and compatible with
composite materials applications. Implementation on GPU architectures dramatically
speeds up the reconstruction operation, opening doors for application in industrial
contexts.

Introduction
New generation civil aeronautics structures integrate more composite materials than ever,
including large panels. Considering this increase in composite surfaces to be inspected in
manufacturing, the amount of time dedicated to NDT in the manufacturing cycle is a crucial
issue for programs efficiency. Phased arrays sensors bring powerful technology but are
generally not used in an optimal mode regarding inspection rates.
The traditional trade-off between fast acquisition and fine resolution might be broken using
phased array technologies combined with appropriate signal processing. In particular the
so-called paintbrush acquisition mode offers both very fast scanning and richness of
information. Recorded data are rich but have a poor spatial resolution in their raw format,
hence needing smart signal processing.
Previous studies on reconstruction techniques from ultrasonic data have shown [1,2] the
interest of using the so-called Time Domain Topological Energy (TDTE) method for
application to ultrasonic data acquired on composite materials. The TDTE is an adjoint
technique for which it can be shown [1] that the adjoint problem is the time reversal
operation [3] of the residual signals corresponding to the defect(s) contribution to the
ultrasonic response. Besides, theoretical researches [4] have brought rigorous mathematical
justifications of such time domain inverse method. In [2] a comparison with the classically
used Total Focusing Method (TFM) which performs synthetic focusing (SAFT-like) for
phased arrays data has highlighted the interest of the TDTE in terms of separation power
and signal to noise ratio in composite parts. The latter article also pointed the counterpart in
terms of computation time and stated that the TDTE was currently facing this issue for
potential industrial use.
Since then studies have been ran on acceleration of the processing associated to the TDTE
method. In particular the emerging of General Purpose Graphical Processing Units (GP-
GPU) technology has brought a new light on this kind of processing and opens doors for
implementation in industrial diagnosis tools such as U-LIS (NDT-KIT) [7] in a mid-term.

In the first two sections of this paper we respectively introduce the paintbrush acquisition
mode and the TDTE reconstruction processing. In the third section a general inspection
scenario for ultra-fast NDT of large composite parts, from acquisition to diagnosis, is
presented. Finally section 4 presents some results obtained with a prototype implementation
of TDTE on GPU from paintbrush data on a linear array.

1. The “paintbrush” acquisition mode
The paintbrush acquisition mode is the quickest way of scanning a part with a given probe.
This acquisition mode consists in transmitting once with all the elements of an array and
receiving elementary signals in parallel on all the elements of the array [8] (Figure 1).

Figure 1: Principle of the paintbrush acquisition mode

This mode allows for optimal acquisition rates since no electronic sweeping is needed at
emission neither at reception. A gain of a factor 2 to 6 in scanning time has been
demonstrated on a set of parts in industrial conditions, with linear arrays of 64 elements.
The more elements there are, the larger the gain is. Its main drawback is the poor resolution
in the raw format of the output data. This poor resolution is mainly due to the large aperture
when transmitting and receiving. Typically “moustaches signatures” are observed on
paintbrush B-scans (Figure 2) instead of well resolved spots in the case of electronic
sweepings.

Figure 2: Typical defect signature with paintbrush acquisitions

However the gathered information is very rich in the time-space plane and may be
beneficial to an appropriate signal processing.

2. The Time Domain Topological Energy reconstruction technique
Principle of the TDTE method
This method, deriving from a shape optimization approach [9], has been presented in [1] for
application to imaging from time domain ultrasonic data. It has been shown that the
algorithm is finally a two steps process which realizes a spatio-temporal correlation of a
direct field which is the displacement field corresponding to the emission of the probe in
the safe medium, and an adjoint field which is the time reversal operation of the defect(s)
signature inside the safe medium.
For a given probe position the TDTE algorithm is as follows [12]:
1. Measurement on a reference (safe) medium

 Get the reference signals on the elements of the probe array
2. Simulation on the reference (safe) medium

 Get the reference displacement field at points in the part
 denotes in 2D and in 3D

3. Measurement on the inspected part
 Get the signals to be analyzed, on the elements of the probe array

4. Time Reversal simulation of the source signals applied at the probe
array (realizes the back-propagation of the defect(s) signature(s))

 Get the back-propagated (Time Reversed) displacement field at points in
the part

5. Computation of the “topological energy” as the convolution of the fields
and on the inspected area (represents the spatial position of a pixel - voxel
in 3D - of the probed medium)

Notices:

• Measurement and simulation (items 1 and 2 of the algorithm) on the reference (safe
part) can be done once for all and stored in the computer memory.

• Basically the measurement results and) are made of elementary A-
scans.

The originality and the interest of the method is that the time reversal operation is made
numerically on the basis of ‘really’ recorded signals and thus does not require to perform it
experimentally and to have a time reversal electronic device. Acquisition is then not slow
down and scanning can be made at high speed.

GPU implementation of the TDTE algorithm
The previous paragraph has shown that the reconstruction algorithm is based on the
simulated back-propagation of the defect(s) signature(s) inside the reference, safe, medium.
This step constitutes the major cost of a TDTE reconstruction since it considerably exceeds
the time needed to compute the convolution step. Therefore major efforts for processing
time reduction have been put on reducing the simulation time for the adjoint field
computation. We have originally chosen to perform the adjoint field simulation using a
Finite-Difference in Time Domain (FDTD) code which has the advantage of being able to
account for complex anisotropy configurations such as one can find in composite materials
[13].
Today graphic cards typically intended to 3D games are being used for scientific
computation as massively parallel computing support. The idea is to use the very high
number of processing units of graphical cards (GPU) to perform unitary operations (plus,
times,…) massively in parallel and therefore greatly accelerate the global computation.
Besides such cards are now very cheap, are compatible with standard personal computers,
occupy little space, and can run under classic operating systems such as Windows or Linux.
However the final performance benefit of using GPU for scientific computation strongly
depends on the algorithm to be implemented. This kind of architecture is particularly
powerful for ‘pixel-wise’ processing which is, to some extent, the case for FDTD
computations [14].
The material we have used is an ASUS ENGTX295 card with 2-GPU NVIDIA GeForce
GTX 295 chipsets, having in total 480 ALUs (arithmetic-logic-units).
NVIDIA CUDA has been used for coding [15]. CUDA is a C-like programming language
which allows for programming on GPGPU (General Purpose GPU). CUDA provides three
main elements for software programming: a CUDA driver, a CUDA C compiler and a
small set of scientific libraries (CUBLAS & CUFFT). CUBLAS and CUFFT are two
libraries provided by NVIDIA. They are the CUDA analogues of the classic BLAS (Basic
Linear Algebra) and FFT libraries.
CUDA applications can be portable and run on any CUDA enabled graphic card.

Three major optimizations using GPU have been performed on our prototype
implementation of TDTE:

• Porting the FDTD algorithm on CUDA
• Porting the convolution operation on CUDA

These two first items are the direct porting of the CPU version to a GPU support. The third
improvement consists in

• Implementing a semi-analytical solving of the ultrasonic propagation in the
coupling medium on CUDA by numerical computation of the Rayleigh integral
(Figure 3)

Displacement velocity at the front surface of
the part writes

,
where N is the number of sources, is the
displacement velocity at element source I of
the array, Si is the surface of element i,

 is the distance between the point
 and point at the front surface of the

part, and c is the speed of sound in water.
Figure 3: semi-analytical solving in the coupling medium

We will see in section 4 that final performances are dramatically improved by using GPU,
but also that this last item is very important. Indeed if using GPU enables great acceleration
of FDTD computations, the fact to not compute FDTD in the coupling medium (which has
no interest for the reconstruction) remains the most efficient way of acceleration.

3. Scenarios for fast acquisitions and accurate diagnosis
In the aeronautical manufacturing phase, a critical time for NDT operations is the time
during which the structure part is “locked” for inspection. Another major issue is the time
needed to put a diagnosis on the inspected part. The first issue can be addressed using
phased arrays and their power to cover wide areas in a minimum of scanning paths in the
paintbrush mode. Elements to address the second issue have been presented in the previous
paragraph.
Figure 4 gives two pictures of scenario for fast inspection of large surfaces. The two figures
only differ by the nature of the array which is used for inspection. However the kind of
array influences the kind of reconstruction processing to be done and also the nature of the
output of the processing.
On Figure 4 (a) a 1D array (linear) is considered. Using data from this type of array we are
able to apply reconstruction for each position of the array. Typically we have 2D
reconstructions for each position of the probe. Possible output is then a slice by slice
definition of the defect, sometimes called 2.5D description.

(a) (b)

Figure 4 – Paintbrush acquisition & data processing on PC with GPU.

(a) linear array → 2.5D reconstruction (by slice),
(b) 2D array → 3D reconstruction

On Figure 4 (b) the example of a 2D array is considered. Using data from this type of array
we are able to apply reconstruction for each position of the array, but for each position we
may have a 3D description of the medium under the probe. A particularly interesting 2D
array configuration for this application is described in [17].
For efficiency sake, reconstruction should not be launched for every scanning position of
the probe. Then reconstructions are run only for probe positions for which some anomalous
signal indication is recorded.
This approach leads to outputting cartographies with different levels of resolution. It is like
a coarse picture which can be refined in selected areas.
On the principle, applying the TDTE in post-processing is like realizing a computed “a
posterior focusing” using the full information (signal coherence in space and time) provided
by the paintbrush acquisition. It results in enhancing the resolution for sizing, a bit like a
complementary inspection using focused probes would do.

4. Results
Reconstruction results on composite
The TDTE reconstruction algorithm has been applied to acquisitions performed with a 32
linear elements array (nominal frequency 3 MHz) on a stepped composite material
reference blocks containing flat bottom holes (FBH) at each step. Reconstruction results are
presented on Figure 5. The B-scan used for analysis is the one corresponding to the position
of the probe above FBH φ3mm and φ16mm, as depicted on Figure 5. Figure 5 (left) is for
the step 1 of the reference block (7.25 mm thick), and Figure 5 (b) is for the step 6 (37.95
mm thick), so that we cover the easiest (thinner) and worst (thicker) configurations.

 Step 1 (7.25 mm thick) Step 6 (37.95 mm thick)

Time of
flight

C-Scan
image

Paintbrush
B-Scan

Array position
for analysis

Array position
for analysis

Transducer number
φ 16 mm

φ 16 mmφ 3 mm

TDTE
image

Width (mm)
D
e
pth
(m
m
)

5 10 15 20 25 30 35 40 45 50

1
2
3
4
5
6
7
8

-10
-8
-6
-4
-2

Width (mm)

D
e
pth
 (m

m
)

5 10 15 20 25 30 35 40 45 50 55

5

10

15

20

25

30

35 -50

-40

-30

-20

-10
φ 3 mm φ 16 mm

φ 16 mm φ 3 mm

Figure 5: TDTE reconstruction of FBH φ3mm and φ16mm on step 6 (37.95 mm thick)

We observe that processing with TDTE results in an improvement of the signal to noise
ratio and in an increase in resolution for the FBH sizing. The reconstruction of the FBH
φ3mm on the 37.95 mm thick step is particularly noticeable. For this latter FBH, C-scans
and B-scans show nothing above the noise while the TDTE reconstruction makes it appear
due to the coherent combination of low amplitude signals at the FBH φ3mm location.
Figure 6 gives elements of understanding on how the TDTE can reconstruct the FBH φ3mm
while the recorded B-scan seems to have no indication about it.

Width (mm)

Ti
m
e
(µ
s
)

10 20 30 40 50 60

2

4

6

8

10

12

14

16

18

20

Figure 6: Back-propagated signals at the front surface of the part. Displayed at the

time scale used for back-propagation, the signals from the FBH φ3mm form a
coherent signature which then focuses at the FBH location when resuming the back-

propagation.
Looking at the signals after back-propagation until the front surface of the part, one sees
that a coherent signature of the FBH clearly appears. Although appearing at low
amplitudes, the signature is remarkable because of the coherence in time of the elementary
signals. These coherent contributions focus at the FBH location after full back-propagation,
thus highlighting the FBH. Application of the spatio-temporal correlation step of the TDTE
then provides the image of Figure 5 on which the FBH φ3mm is reconstructed.

Table 1 shows quantitative comparison of SNR and sizing at -6dB for the traditional
technique (analysis on paintbrush B-scan or C-scan) and for the TDTE processing.

Paintbrush B-scan TDTE processing
FBH φ3 mm FBH φ16 mm FBH φ3 mm FBH φ16 mm

Step 1 9.4 dB 17.9 dB 13.4 dB 18.0 dB SNR Step 6 0 dB 12.2 dB 7.6 dB 35.5 dB
Step 1 6 mm 14 mm 4.2 mm 15.2 mm Sizing @-

6dB Step 6 Not detected 11 mm 3.3 mm 14.5 mm
Table 1 – SNR and sizing comparisons between raw data and processed TDTE data

This table shows that TDTE always improves the SNR and refines the sizing. Improvement
is particularly noticeable for the step 6.

Processing time improvement with the optimized GPU implementation
Table 2 presents the improvements in terms of processing time after GPU implementations
described in paragraph 2.

 All FDTD on
CPU

Rayleigh in the water on
GPU + FDTD in the part

on CPU

Rayleigh in the water
+ FDTD in the part.

All on GPU
Step 1

(7.25 mm depth)
2h50mn =
10200 s 8mn12s = 492 s 45 s

Step 6
(37.95 mm depth)

8h36mn =
30960 s 2h20mn = 8400 s 600 s

Table 2 – TDTE processing time comparisons showing improvements from the initial
CPU implementation

The processing time is dependent on the total number of pixels (voxels in 3D) of the area to
image. This depends on both the surface (and volume) of the part to be imaged and the
resolution (size of pixel of the image). This explains the big difference in processing time
between the step 1 and 6, since the same resolution has been applied for the two.
These impressive improvements in processing time (factor 225 for step 1 and 52 for step 6)
are due to:

• application of semi-analytical computation in the water path (from CPU to
“CPU+Rayleigh on GPU”)

o speed-up of a factor 21 for step 1
o speed-up of a factor 3.7 for step 6

• massive parallel computing on GPU (from “CPU+Rayleigh on GPU” to “Rayleigh
+ GPU”)

o speed-up of a factor 11 for step 1
o speed-up of a factor 15 for step 6

The speed-up factor due to semi-analytical computation in the water is less for step 6
because the water path is constant (25 mm) while the depth of the material is not (from 7.25
mm for step 1 to 37.95 mm for step 6). Yet the higher the ratio “water path/CFRP depth”
the better the speed-up factor due to semi-analytical computation in the water.

Conclusion
Scenarios and tools to reduce NDT throughputs in aeronautical manufacturing of large
composite parts have been presented. It consists in acquiring ultrasonic data using phased
arrays in the paintbrush mode and processing the acquisitions with the Time Domain
Topological Energy (TDTE) method in case of indication. The TDTE allows for fine
characterization of the defects from paintbrush data. A first prototype of TDTE processing
on GPU has been implemented and first evaluations have been made and compared with
results on paintbrush data. It shows great improvement by use of TDTE both on signal to
noise ratio and sizing accuracy. Computation times have been decreased by factors from 52
to 225, depending on the thickness of the composite part. Such first results lead to very
encouraging perspective for implementation in industrial contexts.

Acknowledgements
The authors would like to thank very much Marcelo Pereyra for having performed the GPU
implementation of the TDTE processing.

References
[1] N. Dominguez, V. Gibiat, Y. Esquerre, ”Time domain topological gradient and time

reversal analogy: an inverse method for ultrasonic target detection”, Wave Motion
42(1), 31-52, (2005).

[2] N. Dominguez, V. Gibiat, “Non destructive imaging using the Time Domain
Topological Energy method”, Ultrasonics, Vol. 50, pp 367–372 (2010)

[3] M. Fink, C. Prada, F. Wu, D. Cassereau, “Self focusing in inhomogeneous media with
time-reversal acoustic mirrors”, in: IEEE Ultrasonic Symposium, 1989.

[4] M. Bonnet, “Topological sensitivity for 3D elastodynamics and acoustic inverse
scattering in the time domain”, Comput. Methods Appl. Mech. Engrg. 195 (2006) 5239–
5254.

[5] A. Malcolm, B. Guzina, “On the topological sensitivity of transient acoustic fields”,
Wave Motion 45 (2008), pp 821–834

[6] C. Bellis, M. Bonnet, « Crack identification by 3D time-domain elastic or acoustic
topological sensitivity”, Comptes Rendus de l’Académie des Sciences - Mechanics, 337,
pp 124-130 (2009)

[7] U-LIS (NDT-KIT) software: http://www.ndt-expert.fr/Documents/u-lis.pdf
[8] G. Ithurralde, “Advanced functions of PAUT (phased arrays for ultrasound testing) in

aeronautics”, ECNDT (2006)
[9] A. Schumacher, Topologieoptimierung von Bauteilstrukturen unter Verwendung von

Lopchpositionierungkrieterien, PhD thesis, Universität-Gesamthochschule-Siegen,
1995.

[10] M. Masmoudi, “The topological asymptotic, computational methods for control
applications”, in: R. Glowinski, H. Kawarada, J. Periaux (Eds.), Gakuto International
Series: Mathematical Sciences and Applications, vol. 16, 2002.

[11] S. Garreau, Ph. Guillaume, M. Masmoudi, “The topological asymptotic for PDE
systems: the elasticity case”, SIAM J. Control Optim. 39 (6) (2001) 1756–1778.

[12] N. Dominguez, B. Mascaro, V. Gibiat, ”Procédé d’imagerie par calcul de l’énergie
topologique”, AIRBUS property, Patent FR2891367, (2005).

[13] N. Dominguez, O. Grellou, S. Van-der-Veen, “Simulation of Ultrasonic NDT in
composite stiffener radius”, European Conference on NDT, Moscow, 2010

[14] Inman, M. J., A. Z. Elsherbeni, and C. E. Smith, FDTD calculations using graphical
processing units," Proceedings of IEEE/ACES International Conference on Wireless
Communications and Applied Computational Electromagnetics, pp728-731, Honolulu,
HI, USA, 2005

[15] NVIDIA CUDA Compute Unified Device Architecture, www .nvidia.com/cuda
[16] CUDA, Supercomputing for the Masses, Rob Farber, Dr. Dobb’s Portal.
[17] G. Ithurralde and P. Barbeau, ”Procédé de contrôle non destructif par ultrasons et

sonde de mesure pour la mise en œuvre du procédé”, AIRBUS property, Patent
FR2907901, (2006).

	The “paintbrush” acquisition mode
	The Time Domain Topological Energy reconstruction technique
	Principle of the TDTE method
	GPU implementation of the TDTE algorithm

	Scenarios for fast acquisitions and accurate diagnosis
	Results
	Reconstruction results on composite
	Processing time improvement with the optimized GPU implement

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts 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
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -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
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /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
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /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 ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /ENU (Use these settings to create PDF documents with higher image resolution for high quality pre-press printing. The PDF documents can be opened with Acrobat and Reader 5.0 and later. These settings require font embedding.)
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308030d730ea30d730ec30b9537052377528306e00200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /FRA <FEFF004f007000740069006f006e007300200070006f0075007200200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020005500740069006c006900730065007a0020004100630072006f0062006100740020006f00750020005200650061006400650072002c002000760065007200730069006f006e00200035002e00300020006f007500200075006c007400e9007200690065007500720065002c00200070006f007500720020006c006500730020006f00750076007200690072002e0020004c00270069006e0063006f00720070006f0072006100740069006f006e002000640065007300200070006f006c0069006300650073002000650073007400200072006500710075006900730065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e00650020007100750061006c00690074006100740069007600200068006f006300680077006500720074006900670065002000410075007300670061006200650020006600fc0072002000640069006500200044007200750063006b0076006f0072007300740075006600650020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e00200042006500690020006400690065007300650072002000450069006e007300740065006c006c0075006e00670020006900730074002000650069006e00650020005300630068007200690066007400650069006e00620065007400740075006e00670020006500720066006f0072006400650072006c006900630068002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e00300020006500200070006f00730074006500720069006f0072002e00200045007300740061007300200063006f006e00660069006700750072006100e700f50065007300200072006500710075006500720065006d00200069006e0063006f00720070006f0072006100e700e3006f00200064006500200066006f006e00740065002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e0067002000740069006c0020007000720065002d00700072006500730073002d007500640073006b007200690076006e0069006e0067002000690020006800f8006a0020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e007400650072006e00650020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e00200044006900730073006500200069006e0064007300740069006c006c0069006e0067006500720020006b007200e600760065007200200069006e0074006500670072006500720069006e006700200061006600200073006b007200690066007400740079007000650072002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f00670065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000610066006400720075006b006b0065006e0020006d0065007400200068006f006700650020006b00770061006c0069007400650069007400200069006e002000650065006e002000700072006500700072006500730073002d006f006d0067006500760069006e0067002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e002000420069006a002000640065007a006500200069006e007300740065006c006c0069006e00670020006d006f006500740065006e00200066006f006e007400730020007a0069006a006e00200069006e006700650073006c006f00740065006e002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200071007500650020007000650072006d006900740061006e0020006f006200740065006e0065007200200063006f007000690061007300200064006500200070007200650069006d0070007200650073006900f3006e0020006400650020006d00610079006f0072002000630061006c0069006400610064002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e0020004500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007200650071007500690065007200650020006c006100200069006e0063007200750073007400610063006900f3006e0020006400650020006600750065006e007400650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a0061002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e0020004e00e4006d00e4002000610073006500740075006b0073006500740020006500640065006c006c00790074007400e4007600e4007400200066006f006e0074007400690065006e002000750070006f00740075007300740061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007000720065007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e002000510075006500730074006500200069006d0070006f007300740061007a0069006f006e006900200072006900630068006900650064006f006e006f0020006c002700750073006f00200064006900200066006f006e007400200069006e0063006f00720070006f0072006100740069002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006800f800790020007500740073006b00720069006600740073006b00760061006c00690074006500740020006600f800720020007400720079006b006b002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e00200044006900730073006500200069006e006e007300740069006c006c0069006e00670065006e00650020006b0072006500760065007200200073006b00720069006600740069006e006e00620079006700670069006e0067002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006600f60072002000700072006500700072006500730073007500740073006b0072006900660074006500720020006100760020006800f600670020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e00200044006500730073006100200069006e0073007400e4006c006c006e0069006e0067006100720020006b007200e400760065007200200069006e006b006c00750064006500720069006e00670020006100760020007400650063006b0065006e0073006e006900740074002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

