
VISUALIZATION OF PACKAGE INDUCED DEFORMATION OF INTEGRATED CIRCUITS

Bernd R. MÜLLER, Axel LANGE, Michael HARWARDT, Manfred P. HENTSCHEL

Federal Institute for Materials Research and Testing (BAM), D-12200 Berlin, Germany
Rainer TILGNER, Peter ALPERN

Infineon Technologies, D-81730 Munich, Germany

ABSTRACT

Microelectronics makes live easier and safer. In modern automobiles micro electronic power devices
are used increasingly to control the engine of the car and elevate the safety and comfort of its driver.
But the increasing implementation of car electronics makes the vehicle also vulnerable to
microelectronics failure. During his life a car is usually subjected to all kinds of environmental changes
like differences in temperature and humidity or mechanical stress, therefore, electronic components
need to have a reasonable robustness in order to match the longevity car.

A major reason for microelectronics failure is due to the way these components are fabricated: Within a
microelectronic component containing an integrated circuit (IC) the interconnect structures establish a
link between switching entities of the silicon chip and the component’s outer pins designated to
become soldered to a printed circuit board (PCB). The mechanical interaction between package and
chip induces deformations which may become starting points of mechanical flaws [1-3], and hence
bears the risk of passivation cracking over the metal lines and therefore the failure of the device
because of corrosion. The knowledge of the real deformation of the chip is essential for calculations
and predictions concerning nano fracture mechanics and hence to develop a device package with
minimized IC deformation.

To visualize the real deformation of the chip (the thin Silicon crystal) we developed a new inspection
method at the materials research beam line (BAMline) [4] at the Berliner Synchrotron Radiation Source
BESSY. The method – Synchrotron Laue Contrast Radiography (SLCR) – is based on the coherent
scattering of monochromatic synchrotron radiation by the net planes of the silicon single crystal of the
electronic device. It can be considered as a new powerful inspection method to evaluate even minute
degradation processes in electronic devices, which is an essential for any prognostic reliability work in
the future.

INTRODUCTION

Within micro electronic power devices the integrated circuit (IC) is laid out as switching modules on a
thin Silicon single crystal, encapsulated in epoxy resin and soldered to a copper sheet metal for cooling
purposes. Temperature fluctuations lead to a flexural load of the Silicon crystal due to different thermal
expansion coefficients of the constituent materials. The main reason for deformation of the chip is the
layered structure of the overall system chip and package. To spread the heat from the chip switching
currents of up to 1A the silicon is soldered at 328°C by lead on a copper heat slug (the use of lead is
regulated by ROHS [4]). Cooling down to room temperature the shrinking copper will distort the
thermally more inert silicon chip. In a similar way a mold compound is used to fix and to cover the
construction. It is processed at 175°C as a liquid which shrinks and hardens after cooling down. As
these interactions of different materials and temperatures influence the stability of the device, modern
quality and reliability development ask for the degree of these interactions. The knowledge of the real
deformation of the crystal is essential for the proof of Finite Element Method (FEM) calculations and

the associated predictions concerning nano fracture mechanics and hence to develop a device package
with minimized IC deformation.

EXPERIMENT

To explore the final shape of the whole chip the micro electronic device is placed in front of a CCD
camera system (pixel size 14.4 µm x 14.4 µm) and irradiated by a parallel and monochromatic beam
(55keV) delivered by the Double Multilayer Monochromator (DMM) of the BAMline, which is
furnished with synchrotron radiation by a 7 Tesla Wave Length Shifter (7T WLS). The surface normal
of the chip is parallel to the beam axis and the beam cross-section covers the entire chip (fig. 2, left).

Fig. 1: Cross-section of a micro
electronic power device.

Fig. 2: Experimental set up for SLCR measurements at the
BAMline.

The measurement is performed by rotating the device around an axis while recording in parallel the
radiographs of the device. The axis is oriented perpendicular to the beam. In most cases the CCD
camera displays the radiograph of the absorbing gold bonding wires (fig. 3, left). But for specific
orientations of the device dark bands across the silicon crystal become visible (fig. 3, right).

Fig. 3: Radiograph of the bonding wires, (left) without and (right) with dark bands, respectivel

The observed phenomenon can be explained with the help of fig. 4. X-rays will be deflected by a single
crystal if d (the spacing between the planes in the atomic lattice of the single crystal), λ (the wavelength
of the synchrotron beam) and Θ (the angle between the incident beam and the scattering planes) fulfil
the Bragg condition nλ = 2d·sin(Θ). For a perfectly flat single crystal the condition is fulfilled across
the entire crystal simultaneously (fig. 4, left). Thus the whole radiograph becomes dark (pseudo
absorption), but not because of absorption. In flexural loaded single crystals the scattering planes are
distorted. Thus the Bragg condition is only fulfilled in some local areas of the crystal (fig. 4, right).

This leads to more ore less small dark bands in the radiograph (local pseudo absorption, fig. 3, right).
The shape and the width of the local pseudo absorption bands depend on the shape and the radius of
curvature of the flexural loaded crystal, respectively. By rotating the curved crystal the dark bands are
moving across the radiograph. The measurement of one device takes a few minutes, so that e.g. time
dependent (temperature) experiments can be performed.

Fig. 4: Illustration of the pseudo absorption of single crystals. Left: x-rays are deflected across the
whole flat single crystal due to diffraction. No x-rays arrive at the detector (the radiograph would be
dark). Right: for curved crystals the Bragg condition is only fulfilled in local parts. This leads to dark
bands in the radiograph (local pseudo absorption, see fig. 3, right). The position of the dark band can
be moved by rotating the crystal.

Fig.5: Aggregation of all dark band positions (isoclines) during rotation (angle range 0.11°, step width
0.001°). In the background the radiograph of the chip is shown. In the centre part of the radiograph a
lead void is visible by the brighter grey coloured area

The measurement of the electronic devices (photon energy 55 keV (λ = 0.022 nm), angle scan range
0.11°, step width 0.001°) yields a series of dark band positions (isoclines) across the whole crystal.
They are aggregated in a 2D plot (fig. 5). The isoclines density represents the local radius of curvature
of the crystal. It typically ranges between 5 m and 50 m (the higher the density the smaller the radius of
curvature). A 3D surface profile of the flexural loaded Silicon crystal can be derived from the 2D
isoclines plot with a very high resolution of about ±1 nm in height (fig. 6).

RESULT

The 3D surface profile of a chip just after packaging is shown in fig.6, left. As mentioned above, the
temperature dependent shrinkage of the heat slug, which is situated beneath the profile, exceeds that of
the chip and the mold compound. This leads to a smooth convex shape of the chip. The amplitude
between the minimal and maximal height is about 1500 nm, witch may not harm the functionality of
the electronic device. A second device was measured after a stress treatment of 1000 temperature
cycles from −55°C to +150°C. The result is shown in fig.6, right. The shape has changed to a more
irregularly profile (like a magic carpet) with a reduced height amplitude of about 300 nm. This is
explained by a partial loss of the adhesive strength between the package and the chip caused by
degradation e.g. of the solder during stress treatment.

Fig. 6: 3D surface profiles (lateral resolution: 14.4 µm x 14.4 µm, height resolution: ±1 nm) deduced
from the isoclines plots (fig. 5). The Cu heat slug is situated beneath the profile. Left; chip just after
packaging, right; chip after a stress treatment of 1000 temperature cycles from −55°C to +150°C.

It remains, however, to ask for the limit of detect ability of more minute mechanical influences of the
package. Thus, we choose the following influences:

• Gold wire bonds

• Voids within the solder die attach to fix the chip to the copper heat slug

• Higher order influences

A void was found within the lead solder from X-ray absorption radiography (background of fig. 7, left).
The SLCR measurement discovers the mechanical effect of the gold wire bonds and the lead solder
void on the surface of the silicon crystal impressively (fig. 7, left, distorted local pseudo absorption

isoclines). Fig. 7, right shows the residual 3D surface profile of the crystal where a parabolic
underground was subtracted. Notice, the height range is only within 10 nm. Finally even higher order
effects such as interaction between void and bonding wires can be detected. From these results SLCR
can be considered as a new powerful inspection method to evaluate even minute degradation processes
in electronic devices. This is an essential for any prognostic reliability work in the future.

Fig. 7: left: Detection of a void in the lead solder by x-ray absorption (heightened centre part of fig 5).
The SLCR measurement discovers the impact of the gold wire bonds and the lead solder void on the
silicon crystal, left: 2D plot of the local pseudo absorption isoclines, right: 3D surface profile deduced
from left plot. A parabolic underground is subtracted.

References
[1] Müller, B.R., Görner, W., Hentschel, M.P., Riesemeier, H., Krumrey, M., Ulm, G. Diete, W., Klein,
U., Frahm, R.; “BAMline: the first hard X-ray beamline at BESSY II”, Nucl. Inst. and Meth. in Phys.
Res. A, 467/468, 703-706, (2001)

[2] P. Alpern, V. Wicher and R. Tilgner; “A simple test chip to assess chip and package design in case
of plastic assembling”, IEEE Trans. CPMT A17 (3) pp. 583-589 (1994); Erratum in 1995 18, 862-863

[3] P. Alpern, H. Pape and R. Tilgner; “Schadensmechanismen bei kunststoffgekapselten integrierten
Schaltungen unter Temperaturwechselbelastung“, VTE 10 (1998) Heft 1, pp. 10-18

[4] Z. Suo; „Reliability of Interconnect Structures“, Chapter in vol.8: Interfacial and Nanoscale Failure
(W. Gerberich, W. Yang, Editors) Comprehensive Structural Integrity (I. Milne, R.O. Ritchie, B.
Karihaloo, Editors-in-Chief) Elsevier 2003

[5] Official Journal of the European Union, ”Directive 2002/95/EC of the European Parliament and of
the Council of 27 January 2003 on the restriction of the use of certain hazardous substances in
electrical and electronic equipment” L37/19-23, Annex, point 7.

<<
 /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

