
APPLICATION OF DATA FUSION THEORY AND SUPPORT VECTOR MACHINE

TO X-RAY CASTINGS INSPECTION

Ahmad Osman1*, Valérie Kaftandjian2, Ulf Hassler1

1
Fraunhofer Development Center X-ray Technologies, A Cooperative Department of IZFP Saarbruecken and IIS

Erlangen, Dr-Mack-Str. 81, 90762 Fuerth, Germany.
2 National Institute of Applied Sciences INSA- Lyon, Non Destructive Testing using Ionising Radiations
laboratory CNDRI, Bat. St. Exupery, 20 Avenue Albert EINSTEIN, 69621 Villeurbanne, France.

1. Introduction:

X-ray inspection is a traditional non-destructive testing method used to thoroughly test

industrial parts, such as aluminum castings in the automotive sector. Safety specifications and

quality control task are the main focus of the inspection process. Digital image processing,

computational intelligence and hardware progress allowed automating this task. While the

detection of true defects is the objective, one main difficulty in X-ray inspection is the

detection of false alarms (or false defects), especially if very small and low contrasted defects

have to be detected. Therefore, reducing the rejection ratio of good parts without risking

missing true defects is a serious challenge.

The automatic detection and recognition of defects requires computerized image processing,

image analysis and decision process. The image processing step is critical to detect potential

defects. During the image analysis step features are extracted to be further used to

differentiate between true defects TD and false defects FD. This is where our paper intervenes

in order to discriminate TD from FD. A specific approach based on data fusion is developed to

combine different features with each other, each feature being considered a source of

information. Furthermore, Support Vector Machine is used as another classification method

and a comparison between the two techniques is presented.

2. Data fusion classification method

Data fusion is widely used in several fields including medical diagnostics, human recognition

and industrial applications to combine information provided by different sources. The

objective is to identify and classify an element x into a class Ci using fj information provided

by different sources.

The most used models in data fusion are the probability approach, the possibility approach

and the evidence theory for data fusion. The choice of one of them is dependent upon the ease

of its implementation and especially its ability to model uncertain and (or) imprecise

knowledge. Common difficulties exist for all these approaches:

- Definition of the frame of discernment.

- Modelling of the knowledge (expert and statistic).

- Definition of the combination rules.

- Choice of the decision criteria.

Dempster-Shafer evidence theory (DS) was developed as an attempt to generalize probability

theory (Dempster 67, Shafer 76). It is suitable to reason with uncertainty and allows us to

* Corresponding author: Tel. +49 911 58061 7642. Email: ahmad.osman@iis.fraunhofer.de (A. Osman).

distinguish between uncertainty and imprecision. This is achieved in particular by making it

possible to handle composite hypotheses. DS theory is also suitable for combining

information from different sources. In DS theory, the frame of discernment Θ is formed of N

subsets Ai which can be a simple hypothesis Hi or a union of simple hypotheses. These

hypotheses are not necessarily exclusive, e.g. {friend, enemy, neutral}. Θ represents the

working space for the application being considered since it consists of all propositions for

which the information sources can provide evidence. Information sources can distribute mass

values on subsets of the frame of discernment. Obtaining the mass distribution or function

m(Ai) (() 10 ≤≤
i

Am) is the most important step since it represents the knowledge about the

current application as well as the uncertainty and imprecision incorporated in the selected

information source.

In our work the frame of discernment is formed of 3 hypotheses: hypothesis H1 (“this object is

a true defect TD”), hypothesis H2 (“this object is not a true defect”, i.e. it is a false defect FD),

and the ignorance is represented by the combined hypothesis (H1∪H2 = H3). Further in this

paper, class A stands for the hypothesis H1 and class B stands for the hypothesis H2.

In previous works, the data fusion approach was used with the aim to improve the detection of

weld defects in (Kaftandjian et al, 2002), and in castings inspection (Lecomte et al., 2006).

The obtained results proved to be precise and more reliable decisions were obtained.

However, supervision by an expert was necessary to assign the confidence levels (or mass

values).

In the present work, the mass value attribution is completely automated, and the expert

supervision is no longer necessary. The method, introduced in (Osman et al., 2009), allow

converting from the space of feature values into the mass values space. This method is

divided into two processes: learning process and validation process.

2. 1 Learning process:

The spatial repartition of feature’s values is divided into regions of confidence. To elaborate

these regions, the global histogram of class A (TD) and class B (FD) is used.

Firstly, this histogram is divided into a set I of intervals. For each interval i∈I, the percentage

of TD (instances of the class A) present in this region is calculated using the following

function:

,

()
()

() ()

A

A B

A B

h i
P i

h i h i
=

+

)(ih
A

represents the number of instances of A inside i.

)(ih
B

 represents the number of instances of B inside i.

This percentage is assigned as mass to H1: m(H1) =)(
,

iP
BA

.

Null is the mass assigned to the hypothesis H2: m(H2) = 0.

1-m(H1) is the mass assigned to H3: m(H3) =)(1
,

iP
BA

− .

Secondly, subsequent intervals are congregated to form a region of confidence. In this step,

the first constraint on the variation of ,

()
A B
P i between two adjacent regions is used: a fixed

threshold DV [first constraint] is applied to)(
,

iP
BA

∆ .

If DViPiPP
BABABA

<−+=∆)()1(
,,,

: Region i is merged with region i+1, they will have in

this case the same mass values.

The influence of this threshold DV (called Derivation Variation) on the system performance

and stability is studied.

DV changes between 0 and 1. The number of regions of confidence decreases with the

increase of DV since the merging of intervals will increase with a high DV.

At the end of this step, some obtained regions contain a very small number of points to be

considered as significant. Therefore a second constraint on the number of points existing in

each region is imposed: a region should contain at least a certain percentage of points Perc,

which we specify, [second constraint] to be considered as having enough significance. Let M

be the region which contain the biggest number of points NM inside, the minimal number of

points to be respected inside each region is:

Mc
NPercN ⋅=

This influence of Perc on the system’s performance is also studied.

The theory of fuzzy sets is used to ensure a continuous transition between the regions of

confidence by introducing membership functions.

After the estimation of regions of confidence and their corresponding mass values and

membership functions, the fusion process for combining different features takes place. We

first calculate the single mass values for the objects of the learning database. After that we

combine the mass values given by the features (two features fusion, three best features fusion,

all features fusion) and also we will use the statistical data fusion: mean mass, median mass.

To classify an object using the information source fk, a threshold S is applied on its mass

value m(H1) . The object is classified as:

- a defect if m(H1) ≥ S

- unknown (defect or not) if m(H1) < S

The influence of this threshold S is also studied.

The classification results are then compared to the true decision given by the expert, and the

following rates are computed:

- Percentage of correct decisions PCD:

defects false and defects trueofnumber total

classifiedcorrectly defects false classifiedcorrectly defects trueofnumber
PCD

+
=

- True Defects detection ratio PTD:

defects trueofnumber total

classifiedcorrectly defects trueofnumber
PTD =

- False Defects detection ratio PFD:

defects false ofnumber total

classifiedcorrectly defects false ofnumber
PFD =

- Overall detection ratio R:

c b a

PFD c PTD b PCD a
R

++

⋅+⋅+⋅
=

The use of a, b and c to compute the overall detection rate R is driven by industrial

requirements. It is very important in the castings industry to detect as many real defects as

possible, while preventing the false alarm rate. Thus, the overall rate R is computed with a = c

= 1, and b = 5

Two possibilities are present to select the best fusions of features (best combinations):

1. The best combinations are chosen relatively to the original external inspection system, in

our case i.e. ISAR decision, where ISAR (Intelligent System for Automated Radioscopy) is

developed by Fraunhofer EZRT, and is used for radioscopic quality control in the production

of castings. Some information about the ISAR system can be found in the reference (Fuchs,

2003).

2. The user indicates the required PCD, PTD and PFD to consider a source as member of the

best combinations. For this source PCD, PTD and PFD should be equal or higher then the

asked for performance.

The first option was already used in previous work (Osman et al., 2009). In this paper we will

use the second option.

2.2 Optimization of our method

Principally the influence of three parameters needs to be studied: the derivation variation DV,

the minimal number of points inside a confidence region Nc (depends on Perc) and the

threshold S applied to the mass value of an object to be classified as a defect. By default these

values were set to 0.2 for DV, 0.1 for Perc and S varies between 0.6 and 0.9.

The response of the system to the variation of DV, Nc or S is evaluated by measuring the

number of successful sources NSS and the performance of optimal overall sources obtained

from a certain regulation. A source is successful if the ratio of detection of class A is PTD> =

0.9, the ratio of detection of class B is PFD ≥ 0.8 and the true decision ratio is PCD ≥ 0.85.

This study is performed on a learning database formed of 115 TD (instances of class A) and

65 FD (instances of class B). The results are validated on a testing database formed of 116 TD

and 65 FD. Eleven features (Area, Depth, InOutContrast…) are extracted from each potential

defect, further to be used in the classification process. On the learning database ISAR possess

an R = 0.925, PTD = 0.974 and PFD = 0.723. On the testing database ISAR gives the

following results: R = 0.932, PTD = 0.982 and PFD = 0.723.

2.2.1 Variation of DV and S:

While DV changes Perc is fixed to 0.1. DV has direct influence on the number of the regions

of confidence. In term of number of successful sources NSS, the result is shown in figure 1.

Figure 1. Influence of the derivation variation and S on the NSS.

Generally the number of successful sources NSS is higher when DV is small. It also increases

when S gets higher. This fact is due to the optimistic Dempster-Shafer fusion rule. For a DV

higher than 0.7, NSS is null, therefore no optimal sources are available.

The optimal overall R variation is presented in figure 2. The best optimal overall R achieved

is R = 0.992 with PTD = 0.991 and PFD = 1 for S = 0.6. This source is the Mean mass.

Figure 2. Influence of the derivation variation and S on the overall detection ratio.

2.2.2 Variation of Perc and S:

DV is fixed to 0.2 while Perc changes. Perc is changing between 0 and 1 and S is changing

between 0.6 and 0.9.

NSS decreases when Perc increase. For the same Perc, a higher threshold on mass values S

gives more successful sources (see figure 3).

Figure 3. Influence of the variation of Perc and S on the NSS.

As for the optimal overall sources, see figure 4, it is obvious that the lower the constraint on

the percentage of points inside a region is the better the detection ratio is. This is due to the

higher number of regions of confidence that are found when Perc is small.

The best optimal overall R achieved is R = 0.988 with PTD = 1 and PFD = 0.938. Two

sources give this result:

Dempster-Shafer fusion of MaxElongation and InOutContrast for S = 0.6.

Dempster-Shafer fusion of Depth2Thickness and InOutContrast for S = 0.9.

Figure 4. Influence of the variation of Perc and S on the overall detection ratio.

2.2.3 Variation of S for optimal DV and Perc:

Considering the results obtained the best values of DV and Perc seem to be 0 on the learning

database. Thus, for DV = 0 and Perc = 0, the threshold is modified from 0.6 to 0.9. The

number of successful sources remains high and varies between 33 and 51. The evolution of

the classification rates is shown in figure 5.a. For each threshold S, the optimal overall source

is different (see table 1). This last source gives the best result with a ratio R = 0.997.

Source Parameters R PTD PFD

Mean Mass DV = 0, Perc = 0, S = 0.6 0.992 0.991 1

DS fusion InOutContrast &

InOutContrastGV

DV = 0, Perc = 0, S = 0.7 0.985 1 0.923

DS fusion InOutContrast &

MaxDepth

DV = 0, Perc = 0, S = 0.8 0.982 0.982 0.984

DS fusion Depth2Thcikness &

InOutContrast

DV = 0, Perc = 0, S = 0.9 0.997 1 0.984

Table 1. Evolution of the classification rates as a function of threshold S, for DV = 0 and

Perc = 0.

 (5.a) (5.b)

Figure 5. Evolution of the classification rates as a function of threshold S, for DV = 0 and

Perc = 0 (5.a) on the learning database (5.a) and corresponding performances on the testing

database (5.b). (NB: only the first four sources of table 2 are used in (5.b)).

2.3 Validation process

The validation process is conducted on the testing database. Table 2 presents the results

achieved with corresponding settings of the parameters DV, Perc and S.

Source Parameters R PTD PFD

Mean Mass DV = 0, Perc = 0, S = 0.6 0.964 0.974 0.923

DS fusion InOutContrast &

InOutContrastGV

DV = 0, Perc = 0, S = 0.7 0.945 0.982 0.793

DS fusion InOutContrast &

MaxDepth

DV = 0, Perc = 0, S = 0.8 0.946 0.982 0.8

DS fusion Depth2Thickness &

InOutContrast

DV = 0, Perc = 0, S = 0.9 0.941 0.964 0.846

Mean Mass DV = 0, Perc = 0.1, S =

0.6

0.97 0.974 0.953

DS fusion MaxElongation &

InOutContrast

DV = 0.2, Perc = 0, S =

0.6

0.955 0.982 0.841

DS fusion Depth2Thickness &

InOutContrast

DV = 0.2, Perc = 0, S = 0.9 0.949 0.982 0.815

Table 2. Classification rates on the testing database using the best overall sources issued from

the evaluation of DV, Perc and S on the learning database.

When comparing figure 5.a and 5.b, one can see that the PFD rate gets lower in the testing

database, and is mainly responsible for the decrease of the overall classification R ratio.

0,6 0,7 0,8 0,9

0,900

0,910

0,920

0,930

0,940

0,950

0,960

0,970

0,980

0,990

1,000

R

PTD

PFD

Threshold S

C
la
s
s
if
ic
a
ti
o
n
 r
a
te

0,6 0,7 0,8 0,9

0,750

0,800

0,850

0,900

0,950

1,000

R

PTD

PFD

Threshold S

C
la
s
s
if
ic
a
ti
o
n
 r
a
te

3. Comparison with SVM

Support Vector Machine (SVM) is a popular technique for numerical data classification. This

type of learning algorithm, introduced in the 1990s, is based on results from statistical

learning theory (Schölkopf, 2002). The basic concept of this technique is to find an essential

subset of the gained sample data. Support Vector Machines can be used to classify elements in

a certain feature space. They work in a two step process. The first is the training (with

representative sample data) where the support vectors are generated. The second step is the

regression/classification of unknown data in the feature space. Support Vector Machines can

handle two or more classes. A detailed theoretical introduction to SVM can be found in

(Niemann, 1983) and a good overview of two categories classification using SVM is

presented in (Burges, 1998).

The same learning database used above is used to train the SVM. The testing process is also

conducted on the same testing database.

The performance of the SVM on the learning database is:

PTD = 0.982, PFD = 1 and R = 0.985.

The performance of the SVM on the testing database is:

PTD = 0.965, PFD = 0.969697 and R = 0.966331.

4. Discussion and conclusion

The following table and figure synthesize the results in terms of R ratio.

Source Parameters Learning Testing

1. ISAR 0,925 0,932

2. SVM 0.985 0.966

3. Mean Mass DV = 0, Perc = 0.1, S = 0.6 0.992 0.970

4. Mean Mass DV = 0, Perc = 0, S = 0.6 0.992 0.964

5. DS fusion Depth2Thickness

& InOutContrast

DV = 0, Perc = 0, S = 0.9 0.997 0.941

6. DS fusion MaxElongation &

InOutContrast

DV = 0.2, Perc = 0, S = 0.6 0.988 0.955

7. DS fusion Depth2Thickness

& Volume

DV = 0.2, Perc = 0.1, S = 0.8 0.97 0.9559

Table 3. Achieved performances using SVM, ISAR and data fusion classifiers.

The best source selected from the learning stage is not the best after testing. This is

particularly important for the source 5 which is the best source obtained for the parameters

(DV = 0 and Perc = 0). For those parameters, the regions of confidence are as close as

possible to the learning data (because DV = 0 implies that all intervals of the histogram are

kept as regions of confidence). This induces the best result at the learning stage (R = 0.997),

but on the other hand the regions of confidence are less adapted to the testing database.

Finally a modelling of the features histogram with less regions (such as source 7 obtained

with DV = 0.2) yields a better result on the testing database for Dempster-Shafer fusion (R =

0.959).

Figure 6: Performance (R ratio) of different classifiers on learning and testing.

References

Burges C., "A Tutorial on Support Vector Machines for Pattern Recognition, Data Mining and

Knowledge Discovery", Vol. 2, No. 2, pp.121-167, 1998.

Dempster A., "Upper and lower probabilities induced by multivalued mapping", Annals of

Mathematical Statistics, 38, pp. 325-339, 1967.

Fuchs T., Hassler U., Huetten U., and Wenzel T., "A new system for fully automatic

inspection of digital flat-panel detector radiographs of aluminium castings". Proceedings of

9th European Conference on Non-Destructive Testing (ECNDT), Sept. 25 – 29, 2006, Berlin

Germany.

Kaftandjian V., Dupuis O., Babot, D. and Zhu Y., "Uncertainty modeling using Dempster-

Shafer theory for improving detection of weld defects". Pattern Recognition Letters, Volume

24, pp. 547-564, 2003.

Osman A., Kaftandjian V., Hassler U., "Improvement of X-ray castings inspection reliability

by using Dempster-Shafer data fusion theory". Submitted to Pattern Recognition Letters,

2009.

Niemann. H., "Klassifikation von Mustern", Springer Verlag, 1983.

Shafer G., "A mathematical theory of evidence", Princeton University Press, Princeton, pp.

297, 1976.

Schölkopf B. an Smola A.J., "Learning with kernels", MIT Press, 2002.

<<
 /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

