
CENTRIFUGAL PUMPS

Edited by Dimitris Papantonis

Centrifugal Pumps
Edited by Dimitris Papantonis

Published by InTech
Janeza Trdine 9, 51000 Rijeka, Croatia

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

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

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

Publishing Process Manager Molly Kaliman
Technical Editor Teodora Smiljanic
Cover Designer InTech Design Team

First published February, 2012
Printed in Croatia

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

Centrifugal Pumps, Edited by Dimitris Papantonis
 p. cm.
ISBN 978-953-51-0051-5

Contents

Preface VII

Chapter 1 Analysis of Cavitation Performance of Inducers 1
Xiaomei Guo, Zuchao Zhu, Baoling Cui and Yi Li

Chapter 2 Fault Diagnosis of Centrifugal Pumps
Using Motor Electrical Signals 15
Parasuram P. Harihara and Alexander G. Parlos

Chapter 3 Impeller Design Using CAD Techniques
and Conformal Mapping Method 33
Milos Teodor

Chapter 4 Fluid Flow Control 63
Cristian Patrascioiu

Chapter 5 Strategies to Increase Energy
Efficiency of Centrifugal Pumps 95
Trinath Sahoo

Preface

The centrifugal pumps with the actual configuration constitute a machine widely used
for more than 150 years. The pumps are analyzed and examined in detail, a lot of
experience from the design, construction and application of centrifugal pumps is
accumulated worldwide but still there is an endless number of topics that need
supplementary examination, mainly of topics arising from the interaction between the
pump and the pumping installation. The present book is written by specialist in their
field and it is addressed to engineers seeking the answer to more specific topics where
centrifugal pumps is involved as the design of the impeller, the performance of an
inducer against cavitation, the fluid flow control, strategies to increase energy
efficiency and fault diagnosis.

Prof. Papantonis Dimitris,

National Technical University of Athens,
School of Mechanical Engineering,

Section of Fluids, Laboratory of Aerodynamics,
Greece

1

Analysis of Cavitation Performance of Inducers
Xiaomei Guo, Zuchao Zhu, Baoling Cui and Yi Li

The Laboratory of Fluid Transmission and Application,
Zhejiang Science Technology University,

China

1. Introduction
Low specific speed centrifugal pumps have low flow rates and high heads. They are widely
applied in the petroleum, chemical, aerospace, pharmaceuticals, metallurgy, and light
industries, among others. With the development of space technology and petrol chemical
industry, the highly stable cavitation performance of centrifugal pumps has been put
forward. Poor cavitation performance is one of the key problems in low specific speed
centrifugal pumps. The most effective method for solving this problem is adding an inducer
upstream of the impeller to identify the influence produced by different pre-positioned
structures. This chapter focuses primarily on the analysis of the cavitation performance of
inducers to identify the influence imposed by different inducers on the cavitation
performance of a centrifugal pump. The chapter is organized into five sections. First, the
status of research on cavitation performance is reviewed. Second, the research model is
described. Third, the simulations of the different inducers are presented. Fourth, the
cavitation performance experiment is carried out. The conclusion ends the chapter.

2. Research status
Numerical calculation techniques have developed rapidly in recent years, and many works
have been carried out on inducer flow and its cavitation performance. The results of the one-
phase simulation of single and serial inducers (Cui et al., 2006) show that inducers can
increase impeller inlet pressure, the easy to cavitate position is located at the rim of the
suction surface near the inlet, and cavitation does not take place in the second inducer. The
flow in the screw inducer is numerically calculated (Wang Jian-ying & Wang Pei-dong,
2006), and the results show that the head can be efficiently increased by adding a screw
inducer. Guo et al. (2010) carried out a simulation of the flow in two different inducer
structures, and showed that parameters including helical pitch, axial length, and blade wrap
angle pose considerable influence on cavitation. Cavitation is an important phenomenon in
the design of an inducer. The understanding and prediction of the mechanisms associated
with cavitation have progressed significantly the past few years. Unsteady flow in the equal
pitch inducer is numerically calculated by adopting the cavitation and mixture model (Ding
& Liang, 2009). The results show that the area prone to cavitation is the rim of the suction
surface. Unsteady flow in the progressive pitch inducer is also calculated using the Euler
multiphase model and standard k-ε turbulence model (Yuan et al., 2008; Kong et al., 2010).
The findings show that rounding out the blade inlet can improve the cavitation performance

Centrifugal Pumps

2

of the inducer. The rotation cavitation of one channel and four channels of the inducer is
simulated by adopting the unsteady cavitation model (Langthjem & Olhoff, 2004). The
complex cavitation flow of the inducer is solved using the CRUNCH program and multiple
unstructured grids (Li, 2004). The inducer’s cavitation performance is determined through
the simulation (OkitaK et al., 2009; Li & Wang, 2009). In references (Kunz et al., 2000;
Medvitz et al., 2001), a preconditioned Navier-Stokes method has been applied to calculate
cavitation flows in centrifugal pumps. Some numerical works have been developed to
predict cavitation inception, cavity dimensions, and/or thresholds corresponding to pump
head drops (Ait-Bouziad et al., 2003, 2004; Mejri et al., 2006). Researchers (Hosangadi &
Ahuja, 2001) used a hybrid unstructured mesh to simulate the cavitation flows over a
hydrofoil and a cylindrical headform. Hosangadi (2006) presented a good comparison of
simulated and experimental data on breaking down a helical flat-plate inducer
configuration in cold water. The influence of steady cavitation behavior on pump
characteristics and on the final head drops was also simulated (Benoît et al., 2008).

In spite of these relevant works, more studies are needed to improve on earlier
achievements. To reveal the mechanism of two-phase flow in an inducer under cavitation
conditions, four different inducers are designed, gas-liquid two-phase flows are simulated,
and a corresponding external cavitation experiment is carried out. In this paper, the mixture
model and standard k-ε turbulent model are adopted for the simulation. The inducer,
impeller, and volute are made as an entire channel for simulation by adopting a gas-liquid
two-phase model. During the simulation, the radial gap between the inducer blade tip is
taken into account, and the value is 1 mm.

3. Research model
The research object is a high-speed centrifugal pump with an inducer (four different
structures) upstream of the impeller (see in Fig.1). The flow rate is 5 m3/h, head 100 m,
rotation speed 6 000 r/min. Seen from the inlet, rotation direction of inducer is clockwise.
The centrifugal pump’s impeller is shown in Fig.2. Four different inducers are adopted. One
is equal-pitch. Second is long equal-pitch (with longer pitch than the first one). Third is
progressive pitch. Fourth is with short splitting blades that with two long and two short
blades (we call it two-long and two-short inducer in this chapter). The first three inducers
are shown in Fig.3. Their parameters are shown in table 1. The last one is shown in Fig.4.
Main geometry parameters are shown in table 2.

inducer
impeller

volute

Fig. 1. The high-speed centrifugal pump with an inducer upstream of the impeller

Analysis of Cavitation Performance of Inducers

3

Fig. 2. Impeller

Fig. 3. Inducers with two blades

parameters S L 1θ 2θ

Equal-pitch inducer 20 24.3 120 317.5
Long-equal-pitch inducer 28 37 120 355.3

Progressive pitch inducer
155.5tan(iβ)

6.6 12.6iβ≤ ≤
33 120 354.3

Table 1. Parameters of the inducers with two blades

Fig. 4. Inducer with two long and two short blades

Centrifugal Pumps

4

Geometry
parameter

D0 (mm) D1 (mm) D2 (mm)

Diameter 38 28 136

Table 2. Main geometry parameters

4. Numerical simulations
4.1 Control equation

Mixture model is a simplified multiphase flow model, which is used to simulate different
phases with different velocities. In many cases, the mixture model is a good alternative to
Eulerian model, and it can get good results as other good multiphase model. The fluent
software numerical code solves the standard k-ε turbulent model equations of a
homogeneous fluid (Fortes et al., 2007, Coutier et al., 2004). Previous studies (Yuan et al.,
2008, Tang et al., 2008, Benoît et al.,2008) pointed out that the Mixture model can
successfully yield quantitative predictions of cavitation flow global parameters (i.e.,
characteristic frequencies, vapor structure size). As the gas-phase volume is relatively few
when the inducer cavitates, the gas and liquid phases are supposed to be incompressible . So
the mass equations are adopted as bellow:

 ()m
m mv m

t
ρ ρ∂ + ∇ • =
∂

  (1)

 1 1 1 2 2 2
m

m

a v a v
v

ρ ρ
ρ
+=

 
 (2)

Where

 1 1 2 2m a aρ ρ ρ= + (3)

 1 1 1 2 2 2() /m mv a v a vρ ρ ρ= +  
 (4)

Momentum Equation for the Mixture:

1 1 ,1 ,1 2 2 ,2 ,2

()
() [(

)] ()

m m
m m m m m

T
m m dr dr dr dr

v
v v p v

t
v g F a v v a v v

ρ ρ μ

ρ ρ ρ

∂ + ∇ • = −∇ + ∇ ⋅ ∇ +
∂

∇ + + + ∇ ⋅ +

   

     
 (5)

Energy Equation for the Mixture

 1 1 1 2 2 2 1 1 1 1

2 2 2 2

() (()

()) ())eff E

a E a E a v E p
t
a v E p k T S

ρ ρ ρ

ρ

∂ + + ∇ • +
∂
+ + = ∇ ⋅ ⋅ ∇ +




 (6)

Volume Fraction Equation for the Secondary Phase

 ,() () ()p p p m p p dr p pa a v a v
t

ρ ρ ρ∂ + ∇ • = −∇ ⋅
∂

  (7)

Analysis of Cavitation Performance of Inducers

5

4.2 Computational grids

As the channel of the whole pump is complex and irregularly twisted, unstructured
tetrahedral grids are adopted to the channel of inducers and impellers. The GAMBIT
software is adopted to draw grids. The computational domain of the high speed pump with
equal-pitch inducer consists of 200,097 nodes, 666,699 unit girds, with long-equal-pitch
inducer 202,673 nodes, 680,657 unit girds, with progressive pitch inducer 209,658 nodes,
721,189 unit girds, with two-long and two-short inducer 202,673 nodes, 680,657 unit girds.
The quality of the grids is satisfied with the solver’s demand. The grids are shown in Fig.5.

Fig. 5. Computational grids and inducers’ grids

4.3 Boundary conditions

1. Inlet. Velocity-inlet is specified on the inlet.
2. Outlet. Static pressure is specified on the outlet. In order to get the distribution of the

pressure and the gas-liquid phase volume fraction, the value of the outlet pressure
should be the one which will ensure the pump to cavitate. The value is also got by the
cavitation performance experiment. It can be seen in the table3.

Inducers Absolute total pressure/Pa

Equal-pitch inducer 920627.3233

Long-equal-pitch inducer 932401.728

Progressive pitch inducer 932376.728

Two-long and two-short inducer 946138.5334

Table 3. Pressure on the outlet

Centrifugal Pumps

6

3. Multi-phase flow. The Mixture model is adopted, and the number of the phases is set as
two. The main phase is water-liquid, and the secondary phase is water-vapor. The
saturated steam pressure is 3540 Pa.

4. Wall. No slip boundary conditons is specified.
5. Coordinate system. The moving coordinate system is adopted in the channel of the

inducer and the impeller, and the rotation speed is set as 6 000 r/min, while the static
coordinate system is adopted in the channel of the inlet pipe and the volute.

4.4 Results of numerical simulation

According to above, simulations are done. The velocity distribution and the static pressure
distribution are got. For the cavitation mostly depends on the static pressure, the static
pressure is chosen to be mainly analyzed. In order to know the pressure distribution
mechanism law, the axial profile is chosen to be analyzed, which is shown in Fig.6. The
static pressure distribution on the inducer is show in Fig.7.

(a) Equal-pitch inducer (b) Long-equal-pitch inducer

(c) Progressive pitch inducer (d) Inducer with two long and two short

blades

Fig. 6. Static pressure distribution in the axial channel

Fig.6 shows that the static pressure increases gradually from inlet to outlet. The pressure
difference between the outlet and th inlet is different. Heads upstream of the impeller can be
computed by the pressure difference. Fig.6 shows that near the suction side of the blade low
pressure area exists in the equal-pitch inducer, long equal-pitch inducer. The pressure in the
inducer’s inlet is lower in the two-long and two-short inducer.

In order to know the pressure distribution on the inducers, take the inducers as the research
object, which can be seen in Fig.7.

Analysis of Cavitation Performance of Inducers

7

(a) Equal pitch inducer (b) Long-eaqual-pitch inducer

(c) Progressive pitch inducer (d) Inducer with two long and two short

blades

Fig. 7. Static pressure distribution on the inducer

Inducers Absolute static pressure distribution
range/Pa

Equal-pitch inducer 121300~155300
Long-equal-pitch inducer 223200~269700
Progressive pitch inducer 223700~266900
Two-long and two-short inducer 204000~294500

Table 4. Static pressure distribution range

Fig. 7 shows that under the design work condition, the static pressure increases gradually
from inlet to outlet.The pressure difference between the outlet and the inlet can be got by the
simulation. Heads can be computed by the pressure difference, and the result is listed in the
table 5.

Inducers Head of the high-speed centrifugal pump
/m

Equal-pitch inducer 97.01
Long-equal-pitch inducer 98.21
Progressive pitch inducer 98.12
Two-long and two-short inducer 98.90

Table 5. Head of the high-speed centrifugal pump

Centrifugal Pumps

8

Table 5 shows that the head of the high-speed centrifugal pump is the highest with the two-
long and two-short inducer. Second is with long equal-pitch inducer. Third is with
progressive pitch inducer. Fourth is with equal-pitch inducer. This is mainly relevant to the
helical pitch（L, which can be seen in Table 1）. The helical pitch of the two-long and two-
short inducer is about 52 mm, long-equal-pitch 37 mm, progressive pitch 33 mm, equal-pitch
20 mm.

NPSHr can be computed by the equation 8.

2 2

0 0

2 2
v w

NPSHr
g g

λ= + (8)

Where

2

0
0 0

max

4
1.2 (0.07 0.42)(0.615)

2
s b b ac

tg tg
s a

λ β β − ± −= + + − (9)

where，

v0 – average velocity slightly before the vane inlet.
w0 – average relative velocity near slightly before the vane inlet.
λ – blade inlet pressure drop coefficien.

0β – relative flow angle of the front cover flow lines.

S0, Smax – width of the vane inlet and the max width

According to the simulation results, v0 and w0 can be got, and combining with the equation 8
and 9, NPSHr can be computed. The results are show in table 6.

Inducers NPSHr of the high-speed centrifugal
pump /m

Equal-pitch inducer 0.5910
Long-equal-pitch inducer 0.2624
Progressive pitch inducer 0.3450
Two-long and two-short inducer 0.3691

Table 6. NPSHr of the high-speed centrifugal pump

Table 6 shows that the centrifugal pump has best cavitation performance when it is with the
Long-equal-pitch inducer. Second is with Progressive pitch inducer. Third is with Two-long
and two-short inducer. Fourth is with Equal-pitch inducer. This influence order on the
cavitation is not same with the influence on the head. The pump with two-long and two-
short inducer has highest head, but the cavitation is not the best. The reason is that the
inducer is with four vanes, and the extruding coefficient is increased.

5. Cavitation performance experiment
In order to identify the cavitation performance of the pump with four different inducers, the
external performance experiments are carried out. The experiment equipment is shown in

Analysis of Cavitation Performance of Inducers

9

Fig. 8. And the test pump is shown in Fig.9. The test inducers are shown in Fig.10. The
pump’s performance curves under the design point are shown in Fig.11.

Fig. 8. The experiment equipment

Fig. 9. The test pump

Centrifugal Pumps

10

The parameters of the high-speed centrifugal pump are described as previous. The sensor’s
rated torque is 100N·m. The operation range of the speed of rotation is from 0 to 10000 rpm.
The variable frequency motor’s rotation is from 0 to 9000r/min，and its max power is 22kw.
It is controlled by an inverter.

Fig. 10. Test inducers

Test inducers are made by the rapid prototyping. The inducers are respectivly equal-pitch
inducer, long equal-pitch inducer, progressive pitch inducer, and the inducer with two long
and two short blades.

Fig. 11. External performance curves

The H-Q performance curve has no positive slope whether it is with any inducer. On the
design work condition, the heads and efficiencies are listed in table 7.

By the contrast of the head in the Table 7 (got by the experiment) and Table 5 (got by the
simulation) , it shows that the two values are very close, and has the same law. The pump
has highest head when it is with the two-long and two-short inducer, second is with the
long-equal-pitch inducer, third is with the progressive pitch inducer, and fourth is with the
equal-pitch inducer.
Fig.12 shows head variation with the decrease of the inlet pressure

Analysis of Cavitation Performance of Inducers

11

Inducers Head /m Efficiency/%
Equal-pitch inducer 96.97 22.7
Long-equal-pitch inducer 97.96 23. 8
Progressive pitch inducer 97.58 23. 1
Two-long and two-short inducer 98.45 23.8

Table 7. Heads and efficiencies of the high-speed centrifugal pump

Fig. 12. Head variation with the decrease of the inlet pressure

With the decrease of the inlet pressure, the head of the pump will decline suddenly. From
Fig.12, the critical point can be got, and the value is listed in table 8.

Inducers Absolute pressure
on the inlet P/Pa

Equal-pitch inducer 10103.07357
Long-equal-pitch inducer 8141.311713
Progressive pitch inducer 15988.35915
Two-long and two-short inducer 9067.163601

Table 8. Absolute pressure on the inlet

Figure 13 shows that at low flow rate, the cavitation performance of the equal-pitch inducer
is not so good, while the long-equal-pitch inducer is good. At high flow rate, the two-long
and two-short inducer has best cavitation performance. While the progressive pitch inducer
has good cavitation performance whether at the low flow rate or high flow rate. On the
design work condition, the NPSHr values are shown in table 9.

Compared with the values got by the simulation in Table 6, it shows that the NPSHr values
are very close. The long equal-pitch inducer has best cavitation performance, second is
progressive pitch inducer, third is two-long two-short inducer, and last is equal-pitch
inducer.

Centrifugal Pumps

12

Fig. 13. NPSHr-Q curve

Inducers NPSHr of the high-speed centrifugal
pump /m

Equal-pitch inducer 0.6305
Long equal-pitch inducer 0.3026
Progressive pitch inducer 0.3852
Two-long and two-short inducer 0.4090

Table 9. NPSHr of the high-speed centrifugal pump

6. Conclusion
The flow of the centrifugal pump with inducers which are respectively with equal-pitch,
long-equal-pitch, progressive pitch, two-long and two-short blades are numerically
simulated. The corresponding external performance experiment is carried out. From the
above, the conclusions can be got as follows:

1. The comparison of the simulation and experiment shows that the trend of every
performance curve is similar. For design work conditions, the results obtained from the
simulation and experiment are close.

2. The high-speed pump with different inducers has different heads. The head of the high-
speed centrifugal pump reaches its highest with two long and two short inducers. The
second highest head is achieved with a long equal-pitch inducer. The third highest is
realized with the variable pitch inducer, and the fourth is achieved with an equal pitch
inducer.

3. Adding an inducer can improve pump cavitation performance. The long equal pitch
inducer exhibits the best cavitation performance; the second is the progressive pitch
inducer; the third is the device with two long and two short inducers, and the last is the
equal pitch inducer.

4. The pump with an inducer’s head is mainly relevant to the helical pitch L. So when
design inducer, the helical pitch L should be longer appropriately.

5. The research can supply significant guide for inducer’s design.

Analysis of Cavitation Performance of Inducers

13

7. Appendix

Notation

1 2,a a liquid-phase/gas-phase volume fraction

F volume force (N)

H head (m)

m cavitation effect of mass transfer

n rotation speed (r min-1)

Q flux (m3 h-1)

v mass mean velocity (m s-1)

1 2,v v liquid-phase/gas-phase velocity (m s-1)

ρ mixture density (kg m-3)

1 2,ρ ρ liquid-/gas-phase density (kg m-3)

1 2,μ μ liquid-/gas-phase dynamic viscosity (pa·s)

8. Acknowledgment
This project is supported by National Science and Technology Support (50879080, 50976105),
ZheJiang Science and Technology Support (Y1100013)

9. References
Ait-Bouziad, Y., Farhat, M., Guennoun, F., Kueny, J. L., Avellan, F., and Miyagawa, K.

Physical modelling and simulation of leading edge cavitation: application to an
industrial inducer. Fifth International Symposium on Cavitation, 2003, Osaka, Japan.

Ait-Bouziad, Y., Farhat, M., Kueny, J. L., Avellan, F., and Miyagawa, K. Experimental and
numerical cavitation flow analysis of an industrial inducer. 22th IARH Symposium
on Hydraulic Machinery and Systems, 2004, Stockholm,Sweden.

Benoît Pouffary, Regiane Fortes Patella, Jean-Luc Reboud, Pierre-Alain Lambert. Numerical
simulation of 3d cavitating flows: analysis of cavitation head drop in turbomachinery.
ASME J. Fluids Eng., Vol.130, (June 2008), pp. 061301.1-10. ISSN 0021-9223

Benoît Pouffary, Regiane Fortes Patella, Jean-Luc Reboud, and Pierre-Alain Lambert.
Numerical analysis of cavitation instabilities in inducer blade cascade. Journal of
Fluids Engineering, Vol. 130 , (April 2008), 041302-1-8. ISSN: 0021-9223

Cui Bao-lin, Chen Ying, and Zhu Zuchao. Numerical simulation and theoretical analysis of
high-speed centrifugal pump with inducer. Hangzhou: Zhejiang university, 2006.

Coutier-Delgosha, O., Courtot, Y., Joussellin, F., and Reboud, J. L.. Numerical simulation of
the unsteady cavitation behavior of an inducer blade cascade. AIAA J., Vol 42, No.
3, (2004), pp:560–56.

Ding Xi-ning, LIANG Wu-ke. Numerical simulation of two-phases cavitation flow in equal-
pitch inducer. Journal of Water Resources and Water Engineering. Vol.26, No.5,
(December 2009),pp.170-172. ISSN 1672-643X

Centrifugal Pumps

14

Fortes Patella, R., Coutier-Delgosha, O., Perrin, J., and Reboud, J. L. A numerical model to
predict unsteady cavitating flow behaviour in inducer blade cascades. ASME J.
Fluids Eng., Vol.129, No 1, (2007), pp: 128–135. ISSN 0021-9223

Guo Xiaomei, ZHU Zuchao, and CUI Baoling, Analysis of cavitation and flow computation
of inducer. Journal of Mechanical Engineering. Vol.46, No.4, (April 2010), pp.122-128,
ISSN 0577-6686

Hosangadi, A., and Ahuja, V. Simulations of cavitating flows using hybrid unstructured
meshes. ASME J. Fluids Eng., 2001, 123, pp. 331–340. ISSN: 0021-9223

Hosangadi, A., Ahuja, V., and Ungewitter, R. J. Numerical study of a flat plate inducer:
comparison of performance in liquid hydrogen and water. Sixth International
Symposium on Cavitation, CAV2006, Wageningen, September, 2006. The
Netherlands

Kong Fanyu, Zhang Hongli, Zhang Xufeng, and Wang Zhiqiang. Design on variable-pitch
inducer based on numerical simulation for cavitation flow. Journal of Drainage and
Irrigation Machinery Engineering, Vol.28, No.1, (January 2010), pp:12-17, ISSN 1674-8530

Kunz, R. F., Boger, D. A., Stinebring, D. R., Chyczewski, T. S., Lindau, J. W., and Gibeling, H.
J. A preconditioned navier–stokes method for two-phase flows with application to
cavitation. Comput. Fluids, 29(8), 2000, pp:849–875. ISSN 0045-7930

Langthjem M A and olhoff N. A numerical study of flow-induced noise in a two-
dimensional centrifugal pump. Part L Hydrodynamics. Journal of Fluids and
Structures, 2004（19）pp:349-368, ISSN 0889-9746

Li W G. Effect of volute tongue on unsteady flow in a centrifugal pump. International
Journal of Turbo & Jet Engines, 2004（21）pp:223-231, ISSN 0334-0082

Li Yaojun, and Wang Fujun. Numerical investigation of performance of an axial-flow pump
with inducer. Journal of Hydrodynamics. 2007,9(6): 705-711. ISSN：1001-6058

Medvitz, R. B., Kunz, R. F., Boger, D. A., Lindau, J. W., Yocum, A. M., and Pauley, L. L.
Performance analysis of cavitating flow in centrifugal pumps using multiphase
CFD. ASME-FEDSM, 2001,01, New Orleans

Mejri, I., Bakir, F., Rey, R., and Belamri, T. Comparison of computational results obtained
from a homogeneus cavitation model with experimental investigations of three
inducers. ASME J. Fluids Eng., 2006, 128, pp.1308–1323. ISSN: 0021-9223

OkitaK, UgajinH, and MatsumotoY. Numerical analysis of the influence of the tip clearance
flows on the unsteady cavitating flows in a three-dimensional inducer. Journal of
Hydrodynamics, Vol 21, No.1, (2009）pp:34-40, ISSN 1001-6058

Tang Fei, Li Jiawen, Chen Hui, LI Xiangyang, and Xuan Tong. Study on cavitation
performance of inducer with annulus inlet casing. Journal of Mechanical
Engineering, Vol 47, No.4, (February 2011), pp:171-176, ISSN 0577-6686

Wang Jian-ying, and Wang Pei-dong. Application of screw inducer used in high-
performance centrifugal pump. Gas Turbine Experiment and Research. Vol.19, No.2,
(May 2006), pp.43-46, ISSN 1672-2620

Yuan Dan-qing, Liu Ji-chun, Cong Xiao-qing, and Wang Guan-jun. Numerical calculation of
cavitation for inner flow field of variable-pitch inducer. Drainage and Irrigation
Machinery, Vol.26, No.5, (August 2008), pp:42-45. ISSN 1674-8530

2

Fault Diagnosis of Centrifugal Pumps
Using Motor Electrical Signals

Parasuram P. Harihara1 and Alexander G. Parlos2

1Corning Incorporated,
2Texas A&M University,

USA

1. Introduction
Centrifugal pumps are some of the most widely used pumps in the industry (Bachus &
Custodio, 2003) and many of them are driven by induction motors. Failure to either the
induction motor or the centrifugal pump would result in an unscheduled shutdown leading
to loss of production and subsequently loss of revenue. A lot of effort has been invested in
detecting and diagnosing incipient faults in induction motors and centrifugal pumps
through the analysis of vibration data, obtained using accelerometers installed in various
locations on the motor-pump system. Fault detection schemes based on the analysis of
process data, such as pressures, flow rates and temperatures have also been developed. In
some cases, speed is used as an indicator for the degradation of the pump performance. All
of the above mentioned schemes require sensors to be installed on the system that leads to
an increase in overall system cost. Additional sensors need cabling, which also contributes
towards increasing the system cost. These sensors have lower reliability, and hence fail more
often than the system being monitored, thereby reducing the overall robustness of the
system. In some cases it may be difficult to access the pump to install sensors. One such
example is the case of submersible pumps wherein it is difficult to install or maintain
sensors once the pump is underwater. To avoid the above-mentioned problems, the use of
mechanical and/or process sensors has to be avoided to the extent possible.

Motor current signature analysis (MCSA) and electrical signal analysis (ESA) have been in
use for some time (Benbouzid, 1998, Thomson, 1999) to estimate the condition of induction
motors based on spectral analysis of the motor current and voltage waveforms. The use of
motor electrical signals to diagnose centrifugal pump faults has started to gain prominence
in the recent years. However, it would be more beneficial if the drive power system (motor-
pump system) as a whole is monitored. The large costs associated with the resulting idle
equipment and personnel due to a failure in either the motor or the pump can often be
avoided if the degradation is detected in its early stages (McInroy & Legowski, 2001).
Moreover, the downtime can be further reduced if the faulty component within the drive
power system can be isolated thereby aiding the plant personnel to be better prepared with
the spares and repair kits. Hence there is not only a strong need for cost-effective schemes to
assess the “health" condition of the motor-pump system as a whole, but also a strong
requirement for an efficient fault isolation algorithm to isolate the component within the

Centrifugal Pumps

16

motor-pump system that is faulty. The unique contribution of this work is that it uses only
the motor electrical signals to detect and isolate faults in the motor and the pump.
Moreover, it does not presume the existing “health” condition of either the motor or the
pump and detects the degradation of the system from the current state.

2. Literature review
Most of the literature on fault detection of centrifugal pumps is based on techniques that
require the measurement of either vibration or other process based signals. There are very
few peer-reviewed publications that deal with non-invasive/non-intrusive techniques to
diagnose faults in centrifugal pumps. Even fewer literatures are available on the isolation of
faults between the pump and the motor driving the pump. In this chapter, only the
publications that deal with detecting centrifugal pump faults using motor electrical signals
are reviewed. In (Dister, 2003), the authors review the latest techniques that are used in
pump diagnostics. Hardware and software algorithms required to make accurate
assessment of the pump condition are also discussed. Lists of typical problems that develop
in the pump along with the conventional methods of detection are presented. In (Siegler,
1994), the authors describe the development and application of signal processing routines
for the detection of eroded impeller condition of a centrifugal pump found in submarines.
Fault features are extracted from the power spectrum and a neural networks-based
classification scheme based on the nearest neighborhood technique classifies about 90%of
the test cases correctly. In (Casada, 1994, 1995, 1996a) and (Casada & Bunch, 1996b), motor
current and power analysis is used to detect some operational and structural problems such
as clogged suction strainer and equipment misalignment. Load related peaks from the
power or current spectrum are used as fault indicators in the proposed scheme. A
comparative study between the vibration spectrum-based, power spectrum-based and
torque spectrum-based detection methods is also described in detail. The authors conclude
that the motor-monitored parameters are much more sensitive than the vibration
transducers in detecting effects of unsteady process conditions resulting from both system
and process specific sources. In (Kenull et al., 1997), the energy content of the motor current
signal in specific frequency ranges are used as fault indicators to detect faults that occur in
centrifugal pumps, namely, partial flow operation, cavitation, reverse rotation, etc. The
work in (Dalton & Patton, 1998) deals with the development of a multi-model fault
diagnosis system of an industrial pumping system. Two different approaches to model-
based fault detection are outlined based on observers and parameter estimation. In (Perovic,
Unsworth & Higham, 2001), fault signatures are extracted from the motor current spectrum
by relating the spectral features to the individual faults to detect cavitation, blockage and
damaged impeller condition. A fuzzy logic system is also developed to classify the three
faults. The authors conclude that the probability of fault detection varies from 50% to 93%.
The authors also conclude that adjustments to the rules or the membership functions are
required so that differences in the pump design and operating flow regimes can be taken
into consideration. In (Schmalz & Schuchmann, 2004), the spectral energy within the band of
about 5 Hz to 25 Hz is calculated and is used to detect the presence of cavitation or low flow
condition in centrifugal pumps. In (Welch et al., 2005) and (Haynes et al., 2002), the electrical
signal analysis is extended to condition monitoring of aircraft fuel pumps. The front bearing
wear of auxiliary pumps is selected to demonstrate the effectiveness of the proposed
algorithm. The authors after considerable study establish that the best indicator of front

Fault Diagnosis of Centrifugal Pumps Using Motor Electrical Signals

17

bearing wear in the motor current spectrum is not any specific frequency peak but is the
base or floor of the motor current spectrum. The noise floor of the current spectrum is
observed to increase in all pumps having degraded front bearings. In (Kallesoe et al., 2006),
a model-based approach using a combination of structural analysis, observer design and
analytical redundancy relation (ARR) design is used to detect faults in centrifugal pumps
driven by induction motors. Structural considerations are used to divide the system into two
cascaded subsystems. The variables connecting the two subsystems are estimated using an
adaptive observer and the fault detection is based on an ARR which is obtained using
Groebner basis algorithm. The measurements used in the development of the fault detection
method are the motor terminal voltages and currents and the pressure delivered by the
pump. In (Harris et al., 2004), the authors describe a fault detection system for diagnosing
potential pump system failures using fault features extracted from the motor current and
the predetermined pump design parameters. In (Hernandez-Solis & Carlsson, 2010), the
motor current and power signatures are analyzed to not only detect when cavitation in the
pump is present, but also when it starts. The correlation between the pump cavitation
phenomena and the motor power is studied at different pump operating conditions.

Most of the detection schemes presented in the above-mentioned literature are based on
either tracking the variation of the characteristic fault frequency or computing the change in
the energy content of the motor current in certain specific frequency bands. The
characteristic fault frequency depends on the design parameters, which are not easily
available. For example, the rolling element bearing fault frequency depends on the ball
diameter, pitch, contact angle, etc (McInerny & Dai, 2003). This information is not available,
unless the pump is dismantled. Changes in the energy content within certain specific
frequency bands could also result due to changes in the power supply or changes in the load
even without any fault in the pump or these changes could also occur if a fault initiates in
the induction motor that is driving the pump. Hence, this would result in the generation of
frequent false alarms. Based on these discussions it can be seen that there is a strong need to
develop a non-intrusive/non-invasive fault detection and isolation algorithm to detect and
isolate faults in centrifugal pumps that is not only independent of the motor and pump
design parameters but also independent of power supply and load variations.

3. Overview of fault detection methods
A fault detection system is said to perform effectively if it exhibits a high probability of fault
detection and a low probability of false alarms. Fig. 1 shows the different characteristics any
fault detection method exhibits. If the detection scheme is too sensitive then it is likely to
generate frequent false alarms which lead to operators questioning the effectiveness of the
detection method. At the same time if the detection scheme is too insensitive then there is a
chance of missing anomalies that might lead to a fault. Missed faults may lead to critical
equipment failure leading to downtime. As a result a balance between the fault detection
capability and the false alarm generation rate must be achieved when designing a fault
detection scheme. The fault detection methods can be broadly classified into two broad
categories, namely, signal-based fault detection methods and model-based fault detection
methods. Fig. 2 compares the procedure of a signal-based and model-based fault detection
method.

Centrifugal Pumps

18

Fig. 1. Fault detection method characteristics

Fig. 2. (a) Signal-based fault detection method; (b) Model-based fault detection method

3.1 Signal-based fault detection method

Signal-based fault detection techniques are based on processing and analyzing raw system
measurements such as motor currents, vibration signals and/or other process-based signals.
No explicit system model is used in these techniques. Fault features are extracted from the
sampled signals and analyzed for the presence or lack of a fault. However, these system
signals are impacted by changes in the operating conditions that are caused due to changes
in the system inputs and/or disturbances. Hence, if one were to analyze only the system

Fault Diagnosis of Centrifugal Pumps Using Motor Electrical Signals

19

signals for the presence of a fault, then it would be difficult to distinguish the fault related
features from the input and disturbance induced features. This would result in the
generation of frequent false alarms, which would in turn result in the plant personnel losing
confidence over the fault detection method. If the system is considered to be ideal, i.e., there
are no changes in the input and a constant input is supplied to the system and there are no
disturbances affecting the system, then the signal-based detection schemes can be used in
the detection of system faults with 0% false alarms. However, in reality such a system does
not exist. The input variations cannot be controlled and harmonics are injected into the
system and into the system signals. Moreover, disturbances to the system always occur and
are always never constant. Hence these variations affect the system signals and result in the
generation of false alarms.

3.2 Model-based fault detection method

The basic principle of a model-based fault detection scheme is to generate residuals that are
defined as the differences between the measured and the model predicted outputs. The
system model could be a first principles-based physics model or an empirical model of the
actual system being monitored. The model defines the relationship between the system
outputs, system faults, system disturbances and system inputs. Ideally, the residuals that are
generated are only affected by the system faults and are not affected by any changes in the
operating conditions due to changes in the system inputs and/or disturbances. That is, the
residuals are only sensitive to faults while being insensitive to system input or disturbance
changes (Patton & Chen, 1992). If the system is “healthy”, then the residuals would be
approximated by white noise. Any deviations of the residuals from the white noise behavior
could be interpreted as a fault in the system.

In (Harihara et al., 2003), signal-based and model-based fault detection schemes are
compared to a flip-of-a-coin detector as applied to induction motor fault detection. The
results of the study can be extended to centrifugal pump detection also. Receiver operating
characteristic (ROC) curves are plotted for all the three types of detection schemes and their
performances are compared with respect to the probability of false alarms and probability of
fault detection. For false alarm rates of less than 50%, the flip-of-a-coin fault detector
outperformed the signal-based fault detection scheme for the cases under consideration. It
was possible to achieve 100% fault detection capability using the signal-based detection
method, but at the same time there was a very high probability of false alarms (about 50%).
On the contrary, the model-based fault detection method operated with 0% false alarm rates
and had approximately 89% fault detection capability. If the constraint on the false alarm
probability was relaxed to about 10% then it was possible to achieve 100% fault detection
capability using the model-based detection technique.

4. Proposed fault diagnosis method
The fault diagnosis algorithm can be broadly classified into a three-step process; namely,
fault detection, fault isolation and fault identification. The proposed fault diagnosis method
in this chapter addresses the first two steps of the diagnostic process. It combines elements
from both the signal-based and model-based diagnostic approaches. An overall architecture
of the proposed method is shown in Fig. 3.

Centrifugal Pumps

20

Fig. 3. Overall architecture of the proposed fault diagnosis method

The data acquisition module samples the three-phase voltages and three-phase currents. The
data preprocessing module consists of down-sampling, scaling and signal segmentation.
The sampled signals are down-sampled to match the sampling rate of the developed system
model and normalized with respect to the motor nameplate information. In general, the
motor electrical measurements are non-stationary in nature. However, traditional signal
processing techniques such as FFT can be used to analyze these signals if quasi-stationary
regions within these signals are identified. If identified, then only these segments of the
signals are analyzed for the presence of a fault. A signal segmentation algorithm developed
in this research is applied to the scaled motor electrical signals to determine the quasi-
stationary segments within the signals. For a signal to be considered quasi-stationary, its
fundamental frequency component and the corresponding harmonic components must
remain constant over time. Thus as part of the signal segmentation algorithm, the time
variations of the spectral components of the sampled signals are investigated and only those
time segments of the sampled signals during which the spectral components are constant
are considered for further analysis. Moreover, only the spectral components with large
magnitudes are considered as those with very small amplitudes do not contribute
significantly to the overall characteristics of the signal. Since the resulting signals are quasi-
stationary in nature, Fourier-based methods can be applied to extract the fault features.

Fault Diagnosis of Centrifugal Pumps Using Motor Electrical Signals

21

4.1 Proposed fault detection method

The schematic of the proposed fault detection method is shown in Fig. 4. As mentioned in
the previous section, the proposed method combines elements from both the signal-based
and model-based fault detection methods. The quasi-stationary segments of the pre-
processed signals are used as inputs to both the “system model” module and the “fault
feature extraction” module. Residuals are generated between the fault indicators extracted
from the system signals and the fault features estimated by the system model. These
residuals are further analyzed to detect the presence of a fault in the system.

Fig. 4. Schematic of the proposed fault detection method

4.1.1 Description of the fault detection indicator

Most of the available literatures are based on extracting and tracking the variation of specific
characteristic frequencies. There are certain limitations associated with this approach. One is
the motor and/or pump design parameters or physical model parameters are required to
obtain such characteristic frequencies. Secondly, the motor current spectrum is usually
contaminated by load variations resulting in false indications of fault presence, though load
compensation can remedy this. To overcome these limitations, the proposed fault indicator
is based on monitoring the harmonic content of the motor current signals. This is based on
the premise that any change in the ``health" of the system would induce harmonic changes
in the motor torque which would in turn induce harmonic changes in the motor current.

The Short Term Fourier Transforms (STFT) is used to process the motor current signals. In
this study, the proposed fault indicator is defined as:

2

2
, ,

1
()

3

k
k

a b c f

I
FDI k

I
=


 . (1)

Centrifugal Pumps

22

where a, b and c are the three phases of the motor current, Ik is the RMS value of the kth
harmonic component in the motor current and If is the fundamental frequency component of
the motor current.

4.1.2 Description of the system model

To reduce the generation of false alarms and maintain a good fault detection capability, the
effects of the changing input conditions must be isolated. In this study, this is accomplished
by means of an empirical model. The developed model describes the relation between the
baseline (or “healthy”) response of the system and the system inputs. The baseline response
of the system is described by the fault indicator of a “healthy” system. The inputs to the
model are derived from the preprocessed system signals. They include energy content and
harmonic distortion of the voltage signal, system load level etc. The model structure used in
this study is of the form:

 () ()() , () , 0V t I t FDIΓ Λ Ψ  =  (3)

where Γ is the unknown function to be modeled, Λ is the transformation function that
converts the preprocessed voltage signals to the system model inputs, Ψ is the
transformation function that converts the preprocessed current signals to the system model
inputs, V(t) is the time varying preprocessed voltage signals, I(t) is the time varying
preprocessed current signals and FDI is the fault indicator described in the previous
subsection. In this study, the unknown function Γ is modeled as a polynomial having the
structure similar to a nonlinear ARX model. The accuracy of the model output depends on
the nature (accuracy, volume, etc) of the raw data used in the training phase. Hence the
system is operated in a sufficiently wide range to cover the entire operating envelope of
interest. The proposed model is developed using data collected from the “healthy” baseline
system. The developed model predicts the baseline fault indicator estimate for a given
operating condition characterized by the model inputs. The model is validated using data
that are different from the one used in its development.

Another important observation to note is that no fault data are used to train the model.
Hence for anomalies in the pump or motor, the output of the model will be the system
baseline fault indicator estimate (or the “healthy” system FDI estimate) for the given
operating condition. No motor or pump design parameters are used in the development of
the baseline model. Hence this model can be easily ported to other motor-centrifugal pump
systems, as only the measured motor voltages and currents are used in model development.
However, each motor-centrifugal pump system will have a different baseline model, which
can be adaptively developed using the measured motor electrical signals.

4.1.3 Analysis of residuals and decision making

An average of the model estimated output (“healthy” system FDI estimate) is compared to
the average of the FDI extracted from the measured signals and the residuals between the
two are computed. The computed residual is then normalized with respect to the average of
the model estimated output and is tracked over time. This normalized residual is defined as
the fault detection indicator change (FDIC). Let the size of the moving window within the

Fault Diagnosis of Centrifugal Pumps Using Motor Electrical Signals

23

time segment [t1, tN] be (t2 – t1) and the moving distance of the window be p. The FDIC is
computed as

2 2

1 1

2

1

ˆ() ()

, 0, 1, 2, ...
ˆ ()

t kp t kp

i t kp i t kp
t kp

i t kp

FDI i FDI i

FDIC k m

FDI i

+ +

= + = +
+

= +

−

= =
 


 (4)

where m = (tN - t2)/p. If the system is “healthy”, then the FDIC can be approximated by white
noise. However, if there is a fault in the system, then the FDIC will deviate from the white
noise behavior. If this deviation exceeds a certain threshold then a “fault” alarm is issued.
Otherwise, the system is considered “healthy” and the procedure is repeated. If the detection
threshold is chosen to be very large, then although the false alarm rates are reduced, there is a
very high probability of missing a fault. Similarly, if the detection threshold is chosen to be
very small then along with good fault detection capability, there is a very high probability of
generating false alarms. Hence a balance has to be achieved in deciding the detection
threshold. One factor in choosing the threshold is the intended application of the detection
method or the system that is being monitored. For example, in space applications, a high rate
of false alarms is acceptable as people’s lives are at stake. Hence the threshold can be chosen
small to detect any anomaly. In utility industries however, false alarms are not tolerated and
hence a somewhat higher threshold is preferred. The detection method might not detect the
fault as soon as the fault initiates, but will detect it as the fault degrades and well before any
catastrophic failure. In this study, an integer multiple of the standard deviation of the
“healthy” baseline variation is used as the detection threshold.

4.2 Proposed fault isolation method

The output of the system model developed in the previous subsection is affected by either a
fault in the induction motor or a fault in the centrifugal pump or any other component
affecting the motor output. The reason is that the model is developed for the entire system
(motor-pump) as a whole. For the purpose of this study only motor and pump faults are
assumed. Hence, it is not possible to isolate a developing fault. To distinguish between
faults in the motor and faults in the pump, a localized model of one of the components is
required wherein the output of the model is affected only by the faults in that component
and is insensitive to the faults in the other. In this study, since no measurement is available
from the centrifugal pump, a localized model for the induction motor is developed. The
output of this model is only sensitive to faults in the motor and is insensitive to faults in the
centrifugal pump. The fault isolation method is used to distinguish between motor and
pump faults only when a fault within the system is detected. If the system is “healthy”, then
the next data set is analyzed to check for the presence or lack of fault and the fault isolation
method is not used.

4.2.1 Development of the localized induction motor model

Consider an induction machine such that the stator windings are identical, sinusoidally
distributed windings, displaced by 120°, with Ns equivalent turns and resistance, rs.

Centrifugal Pumps

24

Consider the rotor windings as three identical sinusoidally distributed windings displaced
by 120°, with Nr equivalent turns and resistance, rr. The voltage equations are given as:

 abcs s abcs abcs

abcr r abcr abcr

v r i p
v r i p

λ
λ

= +
= +

 (5)

where, v is the voltage, i is the current, λ is the flux linkage, p is the first derivative operator,
subscript s denotes variables and parameters associate with stator circuits and subscript r
denotes the variables and parameters associated with the rotor circuits. a, b and c represent
the three phases. rs and rr are diagonal matrices each with equivalent nonzero elements and

() []
() []

T
abcs as bs cs

T
abcr ar br cr

f f f f

f f f f

=

=
 (6)

where f represents either voltage, current or flux linkages. For a magnetically linear system,
the flux linkages may be expressed as

()

()
()

()
s sr mabcs abcs

T
abcr abcrsr m r

L L t i
iL t L

θλ
λ θ

    
=     
     

 (7)

where Ls and Lr are the winding inductances which include the leakage and magnetizing
inductances of the stator and rotor windings, respectively. The inductance Lsr is the
amplitude of the mutual inductances between the stator and rotor windings. Ls and Lr are
constants and Lsr is a function of the mechanical rotor position, θm(t). Details of the variables
are described in (Krause et al., 1994).

The vast majority of induction motors used today are singly excited, wherein electric power
is transformed to or from the motor through the stator circuits with the rotor windings
short-circuited. Moreover, a vast majority of single-fed machines are of the squirrel-cage
rotor type. For a squirrel cage induction motor, vabcr = 0. Substituting equation (7) in
equation (5),

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

() ()

0 () ()

abcs s abcs s abcs sr m abcr sr m abcr

T T
r abcr sr m abcs sr m abcs r abcr

v r i L pi pL t i L t pi

r i pL t i L t pi L pi

θ θ

θ θ

= + + +

= + + +
 (8)

In considering the steady state form of equation (8) we are mixing the frequency and time
domain formulations for the sake of simplicity. Adhering to strict frequency or time domain
representations provides the same qualitative results but it complicates the equations. The
following steady state representation of equation (8) is obtained:

() ()()

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

0 () () ()

s s s s s s sr m r

T
r sr m s r r r r

V t r j L I t j L t I t

j L t I t r j L I t

ω ω θ

ω θ ω

= + +

= + +

  

 
 (9)

where, Vs is the stator voltage, Is is the stator current, Ir is the rotor current and ω is the
speed. In equation (9), assuming that ()r r rr j Lω+ is invertible, ()rI t can be expressed as

Fault Diagnosis of Centrifugal Pumps Using Motor Electrical Signals

25

()()

() ()
T

r sr m
r s

r r r

j L t
I t I t

r j L

ω θ
ω

= −
+

  (10)

Substituting equation (10) in equation (9),

() ()() ()

() ()
T

s r sr m sr m
s s s s s

r r r

L t L t
V t r j L I t

r j L

ω ω θ θ
ω

ω
 

= + +  + 
  (11)

Assuming
() ()() ()T

s r sr m sr m
s s s

r r r

L t L t
r j L

r j L

ω ω θ θ
ω

ω
 

+ +  + 
is invertible,

() ()

()

1

1

() ()
() ()

() () ()

T
s r sr m sr m

s s s s s
r r r

s m s

L t L t
I t r j L V t

r j L

I t Z t V t

ω ω θ θ
ω

ω

θ

−

−

  
 = + +  +   

 =  

 

 

 (12)

where Z is a function of the machine parameters which in turn are functions of the
mechanical rotating angle of the rotor, θm(t). Equation (12) represents a modulator wherein
the current spectrum will be composed of both the input voltage frequencies and also other
frequency components due to the modulation. The modulated frequencies will appear as
side-bands in the current spectrum around each frequency component corresponding to the
input voltage signal. Hence an induction motor can be generalized as a modulator. Any
fault in the rotor of the induction motor or in the motor bearings would result in the
generation of additional spatial irregularities. This would induce additional spatial
harmonics in the motor air-gap flux. These additional harmonics would modulate the
voltage frequencies and appear as sidebands in the stator current spectrum. Higher order
spectra are used to detect these modulated frequencies in the stator current spectrum.

4.2.2 Proposed fault isolation indicator

Higher-order spectra is a rapidly evolving signal processing area with growing applications
in science and engineering. The power spectral density or the power spectrum of
deterministic or stochastic processes is one of the most frequently used digital signal
processing technique. The phase relationships between frequency components are
suppressed in the power spectrum estimation techniques. The information contained in the
power spectrum is essentially present in the autocorrelation sequence. This is sufficient for
the complete statistical description of a Gaussian process of known mean. However, there
are practical situations where the power spectrum or the autocorre1ation domain is not
sufficient to obtain information regarding deviations from Gaussian processes and the
presence of nonlinearities in the system that generates the signals. Higher order spectra (also
known as polyspectra), defined in terms of higher order cumulants of the process, do
contain such information. In this study higher order spectra are used to detect the phase
relationship between harmonic components that can be used to detect motor related faults.
One of the most widely used methods in detecting phase coupling between harmonic
components is the bispectrum estimation method. In fact, bispectrum is used in detecting
and characterizing quadratic phase coupling.

Centrifugal Pumps

26

Consider a discrete, stationary, zero-mean random process x(n). The bispectrum of x(n) is
defined as

() () ()1 1 2 2

1 2

1 2 1, 2, j w wB w w c e τ τ

τ τ
τ τ

→−∞ →−∞

∞ ∞
 − + =  

where

 () () () ()1 2 1 2,c E x n x n x nτ τ τ τ=  + +   (13)

where, E[.] denotes the expectation operator. A class of technique called “direct” can be used
to estimate the bispectrum. This technique uses the discrete Fourier transform (DFT) to
compute the bispectrum as follows:

 () () () ()*
1 2 1 2 1 2,B k k E X k X k X k k = +  (14)

where X(k) is the DFT of x(n). From equation (14), it can be concluded that the bispectrum
only accounts for phase couplings that are the sum of the individual frequency components.
However, motor related faults manifest themselves as harmonics that modulate the
fundamental frequency and appear as sidebands at frequencies given by e vf mf± , where fe

is the fundamental frequency and fv is the fault frequency. Hence, the bispectrum estimate
given by equation (14) detects only half of the coupling, as it does not detect the presence of
the other half given by the difference of the two frequency components. Moreover,
information about the modulation frequency has to be known to use this bispectrum
estimate correctly. Hence to correctly identify the modulation relationship, a variation of the
modified bispectrum estimator also referred to as the amplitude modulation detector
(AMD) described in (Stack et al., 2004) is used.

The AMD is defined as:

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

ˆ ,AMD k k E X k k X k k X k X k = + −  (15)

From equation (15), it can be seen that both the sidebands of the modulation are accounted
for in the definition. No information about the modulation frequency is utilized in
computing the AMD. This is very useful since the motor related fault frequencies which
modulate the supply frequency are very difficult to compute. These frequencies are
dependent on the design parameters, which are not easily available. For example, the fault
frequency pertaining to a motor rolling element bearing depends on the contact angle, the
ball diameter, the pitch diameter, etc. Hence it is desirable to design an algorithm which
does not require the motor design parameters. In this study, the AMD definition given by
equation (15) is applied to the three phase motor current signals and to the three phase
motor voltage signals to obtain the fault isolation indicator (FII).

4.2.3 Decision making

The average of the FII is computed and tracked over time. As mentioned in the previous
subsection, since the FII is based on the model of the induction motor, it is only sensitive to

Fault Diagnosis of Centrifugal Pumps Using Motor Electrical Signals

27

faults that develop in the induction motor and insensitive to faults in the centrifugal pump.
If a fault develops in the induction motor, spatial harmonics are generated that leads to the
FII to increase over time as the fault severity increases. Hence if the FII increases beyond a
threshold, then it can be concluded that the fault is in the motor and not the pump. At the
same time, if a fault is detected and the FII does not increase over time, then it can be
concluded that the fault is in the pump and not the motor. The determination of the
threshold is similar to the procedure followed to determine the fault detection threshold
described in the previous section.

5. Sample results
Various experiments in a laboratory environment were conducted to test and validate the
detection and isolation capability of the developed method. Experiments were also
conducted to test the number of false alarms that the method generates. In this chapter,
results from a field trial and a sample result from the laboratory experiments are presented.
For more details on the various laboratory experiments, refer to (Harihara & Parlos, 2008a,
2008b, 2010). The proposed fault detection and isolation method was applied in an
industrial setup to monitor a boiler feed-water pump fed by a 400 hp induction motor. Since
no specific motor and/or pump model or design parameters are used in the development of
the algorithm, the algorithm could be easily scaled to the 400 hp motor-pump system. The
induction motor is energized by constant frequency power supply and the motor electrical
signals are sampled using the current transducers and voltage transducers that are standard
installations. Fig. 5 shows an indicative time series plot of the per unit value of the sampled
motor electrical signals and Fig. 6 shows the power spectral density of one of the line
voltages and phase currents. As shown in Fig.6. it is very difficult to detect the presence of
the fault just by inspecting the spectrum of the electrical signals. The sampled electrical
signals are used as inputs to the proposed fault detection and isolation algorithm to
determine the “health” of the system.

Fig. 7 shows the proposed FDIC for the data sets from the power plant. Note that the FDI
that is obtained from the sampled signals is not used for monitoring purposes because this
might result in the generation of false alarms as described in the previous section. The FDI is
always compared to the model prediction, ˆFDI and only the relative change is used for
monitoring purposes. Hence only the FDIC is shown in the figure for illustrative purposes.
The motor electrical signals were sampled at different points of time within a 7 month
period. After “Sampling Point 6”, data was continuously sampled till the motor was
shutdown. The first few data sets are used to develop the motor-pump system model. Once
the model is developed the proposed fault detection method is used to monitor the “health”
of the system. A load increase is detected and the designed method accounts for this load
change and re-initializes the proposed FDIC. The developed algorithm detects the presence
of a fault within the motor-pump system as evident by the FDIC exceeding the defined
warning threshold. Once the fault is detected the data is used by the proposed fault isolation
algorithm to identify which component within the system has developed the fault. Fig. 8
shows the FII over time. The first few data sets are used to model the induction motor and
get a baseline response of the motor. Note that the FII increases over time even though the
motor drawn current is constant. As mentioned in the previous section, since the FII is based
on a model of the induction motor, it is only sensitive to faults in the motor and insensitive
to faults in the pump. Since the FII increases over time, it can be concluded that the fault is

Centrifugal Pumps

28

indeed in the motor and not in the pump. The power plant performed a diagnosis of the
motor after shutdown and found a fault in the motor bearing.

Fig. 5. Time series plot of the sampled motor electrical signals.

Fig. 6. Power spectral density of one of the line voltages and phase currents.

Fig. 7. Proposed fault detection method applied to data set from Texas A&M University
Campus Power Plant detecting the presence of a fault in the motor-pump system.

Fault Diagnosis of Centrifugal Pumps Using Motor Electrical Signals

29

Fig. 8. Proposed fault isolation method applied to data set from Texas A&M University
Campus Power Plant detecting the presence of a motor fault.

Fig. 9. Proposed fault detection and isolation method as applied to data set from a
laboratory experiment; (top) proposed fault detection indicator change; (middle) motor
current RMS; (bottom) proposed fault isolation indicator.

Fig. 9 shows the sample result from one of the laboratory experiments conducted to validate
the performance of the proposed method on the detection and isolation of pump related
failures. In this case study, one of the pump bearings is degraded using electric discharge
machining (EDM) process. AC current of about 8A to 12 A is passed through the test
bearing to accelerate the failure process. The top portion of the figure shows the FDIC which
detects the fault immediately following the AC current injection. The middle portion of Fig.9
shows the change in the motor current. As the pump bearing is damaged the work output of
the pump reduces which in turn results in the decrease of the input mechanical power. The
decrease in the input power leads to a decrease in the motor current drawn. The bottom

Centrifugal Pumps

30

portion of the figure shows the FII based on the proposed method. As can be seen, the FII
does not increase beyond the baseline variation since the developed model is insensitive to
pump related faults and only sensitive to motor faults. This leads to the conclusion that the
fault is indeed in the pump and not in the motor.

6. Summary
A novel fault detection and isolation method was proposed to detect and isolate centrifugal
pump faults. The developed method uses only the motor electrical signals and is
independent of the motor and/or pump design characteristics. Hence this method can be
easily applied to other motor-pump systems. The proposed algorithm is also insensitive to
power supply variations and does not presume the “health” condition of the motor or the
pump. The developed fault detection and isolation method was applied in a field trail and
was successful in detecting and isolating faults.

7. Acknowledgements
The research described in this chapter was conducted at Texas A&M University, College
Station, TX, USA. The authors would like to acknowledge the financial support provided by
the State of Texas Advanced Technology Program, Grants No. 999903-083, 999903-084, and
512-0225-2001, the US Department of Energy, Grant No. DE-FG07-98ID13641, the National
Science Foundation Grants No. CMS-0100238 and CMS-0097719, and the US Department of
Defense, Contract No. C04-00182.

8. References
Bachus, L. & Custodio, A. (2003). Know and Understand Centrifugal Pumps, Elsevier Advanced

Technology, New York, USA.
Benbouzid, M. E. H. (1998). A Review of Induction Motors Signature Analysis as a Medium

For Faults Detection, Proceedings of the 24th Annual Conference of the IEEE Industrial
Electronics Society, pp. 1950-1955, ISBN 0 7803 4503 7, Aachen, Germany, Aug 31 –
Sept 4, 1998.

Casada, D. A. & Bunch, S. L. (1996b). The Use of Motor as a Transducer to Monitor System
Conditions, Proceedings of the 50th Meeting of the Society for Machinery Failure
Prevention Technology, pp. 661-672, Jan, 1996.

Casada, D. A. (1994). Detection of Pump Degradation, 22nd Water Reactor Safety Information
Meeting, Bethesda, Maryland, USA, Oct 24-26, 1994.

Casada, D. A. (1995). The Use of Motor as a Transducer to Monitor Pump Conditions, P/PM
Technology Conference, Indianapolis, Indiana, USA, Dec 6, 1995.

Casada, D. A. (1996a). Monitoring Pump and Compressor Performance Using Motor Data,
ASME International Pipeline Conference, pp. 885-896, CODEN 002542, Calgary,
Canada, Jun 9-13, 1996.

Dalton, T. & Patton, R. (19998). Model-Based Fault Diagnosis of a Two-Pump System,
Transactions of the Institute of Measurement and Control, vol. 20, no. 3, (1998), pp. 115-
124, ISSN 0142-3312.

Fault Diagnosis of Centrifugal Pumps Using Motor Electrical Signals

31

Dister, C. J. (2003). Online Health Assessment of Integrated Pumps, IEEE Aerospace
Conference Proceedings, pp. 3289-3294, ISBN 0-7803-7651-X, Big Sky, Montana, USA,
Mar 8-15, 2003.

Harihara, P. P. & Parlos, A. G. (2008a). Sensorless Detection of Impeller Cracks in Motor
Driven Centrifugal Pumps, Proceedings of ASME International Mechanical Engineering
Congress and Exposition, pp. 17-23, ISBN 9780791848661, Boston, MA, USA, Oct 31 –
Nov 6, 2008.

Harihara, P. P. & Parlos, A. G. (2008b). Sensorless Detection and Isolation of Faults in Motor-
Pump Systems, Proceedings of ASME International Mechanical Engineering Congress
and Exposition, pp. 43-50, ISBN 9780791848661, Boston, MA, USA, Oct 31 – Nov 6,
2008.

Harihara, P. P. & Parlos, A. G. (2010). Sensorless Detection of Cavitation in Centrifugal
Pumps, International Journal of COMADEM, vol. 13, no. 2, (Apr 2010), pp. 27-33,
ISSN 13637681.

Harihara, P. P., Kim, K. & Parlos, A. G. (2003). Signal-Based Versus Model-Based Fault
Diagnosis – A Trade-Off in Complexity and Performance, IEEE International
Symposium on Diagnostics for Electric Machines, Power Electronics and Drives, pp. 277-
282, ISBN 0780378385, Atlanta, GA, USA, Aug 24-26, 2003.

Harris, C. A., Schibonski, J. A., Templeton, F. E. & Wheeler, D. L. (2004). Pump System
Diagnosis, US Patent No: US 6,721,683 B2, Apr 2004.

Haynes, H. D., Cox, D. F. & Welch, D. E. (2002). Electrical Signature Analysis (ESA) as a
Diagnostic Maintenance Technique for Detecting the High Consequence Fuel
Pump Failure Modes, Presented at Oak Ridge National Laboratory, Oct 2002.

Hernandez-Solis, A. & Carlsson, F. (2010). Diagnosis of Submersible Centrifugal Pumps: A
Motor Current and Power Signature Approaches, EPE Journal, vol. 20, no. 1, (Jan-
March, 2010), pp. 58-64, ISSN 0939-8368.

Kallesoe, C. S., Cocquempot, V. & Izadi-Zamanabadi, R. (2006). Model-Based Fault
Detection in a Centrifugal Pump Application, IEEE Transactions on Control Systems
Technology, vol. 14, no. 2, (Mar 2006), pp. 204-215, ISSN 1063-6536.

Kenull, T., Kosyna, G. & Thamsen, P. U. (1997). Diagnostics of Submersible Motor Pumps by
Non-Stationary Signals in Motor Current, ASME Fluids Engineering Division Summer
Meeting, CODEN FEDSDL, Vancouver, Canada, Jun 22-26, 1997.

Krause, P. C., Wasynczuk, O. & Sudhoff, S. D. (1994). Analysis of Electric Machinery, Institute
of Electrical and Electronics Engineers, ISBN 0780311019, New York, USA.

McInerny, S. A. & Dai, Y. (2003). Basic Vibration Signal Processing for Bearing Fault
Detection, IEEE Transactions on Education, vol. 46, no. 1, (Feb 2003), pp. 149-156,
ISSN 0018-9359.

McInroy, J. E. & Legowski, S. F. (2001). Using Power Measurements to Diagnose
Degradations in Motor Drivepower Systems: A Case Study of Oilfield Pump Jacks,
IEEE Transactions on Industry Applications, vol. 37, no. 6, (Nov/Dec 2001), pp. 1574-
1581, ISSN 00939994.

Patton, R. J. & Chen, J. (1992). Robustness in Quantitative Model-Based Fault Diagnosis, IEE
Colloquium on Intelligent Fault Diagnosis – Part 2: Model Based Techniques, pp. 4/1-
4/17, Material Identity Number XX1992-00572, London, UK, Feb 26, 1992.

Perovic, S., Unsworth, P. J. & Higham, E. H. (2001). Fuzzy Logic System to Detect Pump
Faults From Motor Current Spectra, Proceedings of the 2001 IEEE Industry

Centrifugal Pumps

32

Applications Society 36th Annual Meeting, pp. 274-280, ISBN 0780371143, Chicago, IL,
USA, Sept 30-Oct 4, 2001

Schmalz, S. C. & Schuchmann, R. P. (2004). Method and Apparatus of Detecting Low
Flow/Cavitation in a Centrifugal Pump, US Patent No: US 6,709,240 B1, Mar 2004.

Siegler, J. A. (1994). Motor Current Signal Analysis for Diagnosis of Fault Conditions in
Shipboard Equipment, U.S.N.A Trident Scholar Project Report, no. 220, U.S. Naval
Academy, Annapolis, Maryland, USA, 1994.

Stack, J. R., Harley, R. G. & Habetler, T. G. (2004). An Amplitude Modulation Detector for
Fault Diagnosis in Rolling Element Bearings, IEEE Transactions on Industrial
Electronics, vol. 51, no. 5, (Oct 2004), pp. 1097-1102, ISBN 0278-0046.

Thomson, W. T. (1999). A Review of On-line Condition Monitoring Techniques For Three-
Phase Squirrel Cage Induction Motors. Past Present and Future, IEEE International
Symposium on Diagnostics For Electrical Machines, Power Electronics and Drives, pp. 3-
18, ISBN 84 699 0977 0, Gijon, Spain, Sept 1-3, 1999.

Welch, D. E., Haynes, H. D., Cox, D. F., & Moses, R. J. (2005). Electric Fuel Pump Condition
Monitor System Using Electrical Signature Analysis, US Patent No: US 6,941,785,
Sept 2005.

3

Impeller Design Using CAD Techniques
and Conformal Mapping Method

Milos Teodor
“Politehnica” University of Timisoara,

Romania

1. Introduction
Computerized pump design has become a standard practice in industry, and it is widely
used for both new designs as well as for old pumps retrofit. Such a complex design code has
been developed over the past decade by the author. However, any design method has to
accept a set of hypotheses that neglect in the first design iteration the three-dimensional
effects induced by the blade loading, as well as the viscous effects. As a result, an improved
design can be achieved only by performing a full 3D flow analysis in the pump impeller,
followed by a suitable correction of the blade geometry and/or the meridian geometry. This
chapter presents a fully automated procedure for generating the inter-blade channel 3D
geometry for centrifugal pump impeller, starting with the geometrical data provided by the
quasi-3D code. This is why we developed an original procedure that successfully addresses
all geometrical particularities of a centrifugal pump.

2. Domain generation of axial-symmetric flow in impeller area
Fluid movement in the impeller area is axially symmetric. The reference system adequate to
this kind of flow is cylindrical (r,θ,z). Because of geometric axial symmetry of the domain
area we have axial-flow symmetry and cinematic, so the study of spatial movement can be
reduced to the study of plane movements, or in a meridian plane, plane containing the
rotation axis of symmetry, Oz. The resolution must be analytical in order to continue to
analytically generate the mesh network to simulate the flow by Finite Element Method
(FEM). The inlet data are the main dimensions of the preliminary study. First axial and
radial extensions should be set. Axial extension, fig. 1, shall be determined based on
previous studies (Gyulai, 1988) relation:

 max 01,1z D= ⋅ (1)

Radial expansion is taken by 25% over D2ex diameter (D2-extended). At the mixed-flow-
impellers, impeller diameter output, D2, is in the area of transition from axial to radial
movement. Therefore the domain must be extended to at least 2D0. So if D2 < 2D0 then
D2ex=2D0, and if D2≥2D0, then D2ex=D2. From D2ex we calculate D2max with the relationship:

 2 max 21,25 exD D= ⋅ (2)

Centrifugal Pumps

34

Fig. 1. Geometric construction of half-domain of flow

Zmax and D2max define dimensions of the gauge domain. Next axial area with radial area is
connected. Because of technological reasons the shroud connection is made with a straight
segment GH and an arc of radius Ri and at the hub only an arc of radius Rc. Input section AB
is determined by the input diameter D0 and output section EF of diameter D2max and width
b2. First the shroud connection is done by and depending of its position is determined the
hub radius Rc and its centre position. The starting point is G at D2G=1,05D2ex. D2G is placed
by 5% above D2ex because if D2ex = D2 then in the vicinity of G appear some inflections in
meridian speeds variation which will distort the speed triangles of output. From G goes
straight (Di) tilted from the vertical at angle δ = 2° ... 8°. Angle δ is chosen in an initial
approximation for nq-low around 2°, and for nq-high values close to 8°. Many solutions are
possible within the range specified; it is chosen the one taking into account other
considerations, then calculating the required width at D2ex diameter. It is usually opted for a
rounded value, and after obtaining velocity variation along the streamlines the calculation
can be redone with other values of the tilt angle δ of conical area.

From A doing a parallel to Oz right results straight (Dax), which intersected with (Di)
determines the point Pi. The centre of connecting arc HI will be on bisector of angle. Ri is
chosen depending on the type of impeller, for slow impellers, nq-low, Ri is small, and for fast
impellers, nq-high, is high because the impeller’s blades will be mainly in the area of
curvature (crossing).

Exact coordinates of point of contact H result from the analytical condition of tangent for the
straight taken from point G to the arc connecting the shroud, for all using polar equation
and tangent equation to a circle of analytical geometry.

Shroud area is completely defined, the following step will be to determine the hub radius of
the arc connecting to the passage so that the section area of curvature equals to the input
section. Centre of arc connecting the hub will be on bisector (BC) of right angle ˆ

cCP D .

Impeller Design Using CAD Techniques and Conformal Mapping Method

35

Finding the optimal connection radius is done through repeated testing, starting with low
values until the condition of equal sections is verified with an error less than 1%.

The passage sectional area is calculated and verified in the end by the relationship:

2
02

4m m m
D

A r b
ππ= = (3)

This way the domain is completely defined analytically and with the exception of point G,
all connections are continuous and crossing sections from A to G are relatively constant.

a) nq=25,7 b) nq=80,8

Fig. 2. Analyzing domain with finite elements

3. Domain discretization
Integrating flow function ψ and potential velocity function ϕ is done by FEM using
quadrilateral izo-parametric linear finite elements. To maintain good accuracy in the
application of FEM it is necessary that the sides of quadrilaterals to be relatively equal in
length, that some sides are not disproportionately small compared to others.

Since the average length and width ratio of the domain is about 10, 100 intervals were taken
between input and output and 10 intervals in the cross section. Borders shroud and hub
were divided into 100 equal intervals resulting in 101 points (Fig. 3). Homologous points on
the shroud and hub were joined together by line segments. Each straight segment in turn
was divided into 10 intervals, resulting in 11 points on each segment. Number of nodes of
the mesh was 101 * 11 = 1111, every 4 neighbouring nodes create an irregular quadrilateral
that will be the base of integration for stream function Ψ in partial differential equation.

This method is recommended for the case when the mesh is an exercise in applying FEM.
Flow professional software automatically solves this problem after the domain geometry is
defined.

Centrifugal Pumps

36

a) nq=25,7 b) nq=80,8

Fig. 3. Network of the finite element mesh

4. Hydrodynamic field of the impeller
Partial differential equation of the stream function ψ is a Helmholtz equation of elliptic
cylindrical coordinates:

2 2

2 2
1

0
r rz r

ψ ψ ψ∂ ∂ ∂+ − =
∂∂ ∂

 (4)

Flow differential function is:

 d d d d dz rr z rv r rv z
r z
ψ ψψ ∂ ∂= + = −

∂ ∂
 (5)

where velocity components are:

1 1

 ; z rv v
r r r z

ψ ψ∂ ∂= = −
∂ ∂

 (6)

Integrating this equation is done by FEM using the real values of coordinates of the points of
the mesh network, expressed in mm. Dimensionless treatment has been dropped because of
the method in which concrete cases are solved for the later stages using real values of
velocities. Solving the global FEM system is better than unknowns, values of function ψ to be
of the same order of magnitude with coefficients given by the coordinates of points in order to
increase accuracy of calculation. Therefore ψ admits border values between 0 and 100.

5. The boundary conditions on domain border
Borders AIHGF and BCDE are streamlines and ψ=const along them. We recognize on AF
boundary ψ=100 and on BE, ψ=0. Thus on input boundary we have a uniform flow with
constant velocity on the entire section:

Impeller Design Using CAD Techniques and Conformal Mapping Method

37

 2
0

4
0 ; r z

Q
v v

Dπ
= = (7)

Replacing (7) in (5) and integrating results:

 2
2 2
0 0

4 4
d

2 i
Q Q

r r r C
D D

ψ
π π

= = + (8)

Admitting that on the hub border we have ψ = 0, including the point B, will result
integration constant Ci:

 i(0) (0) (C 0)r ψ=  =  = (9)

On the shroud border stream function will be constant and equal to that of point A where
r=D0/2, and ψ=Q/2π=100 (quasi-unitary flow).

2 max 2

 ; 0r z
Q

v v
D bπ

= = (10)

Replacing (4.10) in (4.5) and integrating results:

2max

2

2 max 2 2
d d

2

D
r

r e
Q zQ

rv z r z C
D b b

ψ
π π

=
= − = − = − +  (11)

Admitting the same conditions on the solid boundaries result:

 max
e

2

() (0) C
2E

Qz
z z

b
ψ

π
 

=  =  = 
 

 (12)

As a result, the law of variation ψ on the border EF is given by:

 max
max

2 2 2

1
()

2 2 2
QzQz Q

z z
b b b

ψ
π π π

= − + = − (13)

Integration with FEM of the Helmholtz equation (4) will be in an area where function values
are imposed on border which means that we have to solve a problem of Dirichlet type.

6. Calculus of stream function Ψ by FEM
The above have created all necessary conditions for the Helmholtz equation (4) integration
by FEM. Function ψ can be globally approximated on Ω by:

 ; 1,Gaα αψ ψ α= = (14)

where G is the number of nodes on Ω. Applying Galerkin's method (Anton at al. 1988) follows:

2 2

2 2
1

d 0a
r rz r α

ψ ψ ψ
Ω

 ∂ ∂ ∂+ − Ω =  ∂∂ ∂ 
 (15)

Centrifugal Pumps

38

Using the notation (Anton at al. 1988) resolution is reduced to solving the global linear
system of equations:

 where , 1,D F Gαβ β αψ α β= = (16)

The method of solving the system can be Gauss-Seidel iterative method, resulting in final
values of the stream function ψ mesh nodes. From a mathematical point of view the lines are
defined by the geometrical locus of points where the stream function has the same values. If
between the solid borders the stream function ψ takes values between 0 and 100, then
streamlines having ψ = 10, 20,..., 90 are looked for because ψ = 0 and ψ = 100 are the solid
borders. Identification of the points for stream lines is made through interpolation with
cubic SPLINE function to have more precision.

Applying the same methodology (Anton at al. 1988) as for the stream function ψ can
integrate the equation for the velocity potential function, ϕ, in the end getting equipotential
lines that overlap the stream lines as shown in Fig. 4.

a) nq=25,7 b) nq=80,8

Fig. 4. Stream and equipotential lines of the hydrodynamic spectrum

7. Determination of the velocities and pressures fields
Taking into account relations (6) and the notation (Anton at al. 1988) meridian velocity
components in the centre of gravity of each finite element are calculated with relations:

2

0 2

1
0 2

4

4

e e
z N N

e e
r N N

v A
a

v A
a

ψ
α

ψ
α

 =


 =


 (17)

Meridians speed module will be calculated with the relationship:

 () ()2 2e e e
m z rv v v= + (18)

Impeller Design Using CAD Techniques and Conformal Mapping Method

39

Speed on borders is calculated by extrapolation. When calculating the pressure a Bernoulli
equation is applied along a stream lines, between a point on the inlet border and a current
point on the domain, points belonging to the same stream line. If on the boundary AB
velocity is constant and equal with v0 and pressure p is p0 we have the Bernoulli equation:

 ()2 2
0 02 mp p v v

ρ= + − (19)

Dividing the current speeds and pressures with p0 and v0 so that we form dimensionless
calculation:

0

m
m

v
v

v
= (20)

 ()20
2
0

1

2

p m
p p

p C v
vρ

−
= = = − (21)

Figures 5 and 6 present the speeds variation in meridian plane along the stream lines,
respectively the pressure coefficient Cp for the two types of impellers.

a) nq=25,7 b) nq=80,8

Fig. 5. Speed variation along stream lines

a) nq=25,7 b) nq=80,8

Fig. 6. Pressure coefficient variation along stream lines

Centrifugal Pumps

40

8. Choosing the blade area in the domain of hydrodynamic field
Classic calculus relations and design method are combined with facilities of computer use in
this phase. Meridian hydrodynamic field data in an optimized domain depending of
impeller type offers the perspective of results close to reality. Sections of the calculation are
equal to the number of stream lines (11 lines of flow) which means doubling or even tripling
them to the case of using the graphic-analytical method of tracing the hydrodynamic field.

Choice of blade area in as many variations or options initially imposed is an additional
possibility to optimize the blades.

From the preliminary study it is known where D2 will be located on the output edge. In the
meridian plan will be a straight with inclined angle γ2 (Fig. 7). If nq ≤ 35 is recommended
that γ2 = 0, and for nq> 35 is acceptable so that it can tilt somewhat orthogonal to the middle
flow line. Approximate statistical relationship can be used, (Gyulai, 1988):

 2 44,037 lg 68,213qnγ = − (22)

The output edge pivots around point Pme at radius r2 = D2/2 on the medium stream line. The
final decision on the angle γ2 is taken after reasons that follow.

At the inlet there is an infinitely of possible solutions. Angle is also given guidance by
(Gyulai, 1988):

 1 55,19lg 53,726qnγ = −
 (23)

With the marked output edge marked image from fig. 7 is obtained; in which on the shroud
edge are given the points of the contour mesh. Choose the position of Pmi (the pivot edge
inlet) so that there is enough space to carry blades because otherwise it will result in a
disproportionate number of blades. Because the inlet edge is situated in the curvature of the
hydrodynamic field is necessary correlate its position with extreme speed values near the
shroud because as meridians are maximum and speed of transport u1 is also maximum and
at the hub the situation is reversed in the sense of extreme minimum.

Fig. 7. Marking the inlet and outlet edges

Impeller Design Using CAD Techniques and Conformal Mapping Method

41

These two extreme speed values involve the angle β'1 whose values will be slightly different
between the shroud and hub. Only the blades zone is retained from the stream lines domain
and speeds and pressures. From this moment the rest of the hydrodynamic field doesn’t
interest us in terms of usefulness for the blade zone, only the edges between input and
output. At this stage any option may be followed by a rerun, if the image of velocity
variation in the blade (Fig. 8) does not meet the target. Next we are interested only in the
hydrodynamic field of the impeller area where we want to avoid areas at risk for increased
sensitivity to cavitation or emphasis of the degree of blockage. Therefore after a first option
to input the input and output edges, the variation of speeds along the stream lines is
displayed again with markings for the blade area (bold in Fig. 8). It is generally better that
the input edge is in the extremes of speed curves or after in the flow direction. The
justification is given by two aspects:

1. after the stream inlet in the blades zone is good for speeds to have tended to decrease
rather than increase, which would increase the risk of cavitation.

2. height of speed triangles from input (Fig. 10) is affected by the values of these speeds
and by these the construction blade angle of the inlet, i.e. high levels of transport speed,
u1, (SL shroud) correspond to proportional values for the vm and vice versa to the hub,
so the angle does not fall below 10°.

a) nq=25,7 b) nq=80,8

Fig. 8. Marking changes in velocity in the blade

If the angle falls below 10° there will be problems with the degree of blockage in an inlet in
that ρ1 < 0.6, which is again unacceptable because of increased susceptibility to cavitation.

After the final decision on the position of input and output edges, the meridian velocity
variation along of input and output edges is presented. These speeds will be used to
calculate kinematic and angular elements of inlet and outlet, which offer height of speed
triangle.

9. Blade inlet design
Initial sizing data for inlet are meridian speeds on the inlet edge at the intersection points of
stream lines with inlet edge (radiuses resulted), blade thickness (minimum 4 mm), transport
speeds (tangential) at the point of calculation: u1 = r1ω . The number of blades is determined
by statistical relationship (Pfleiderer, 1961):

Centrifugal Pumps

42

a) nq=25,7 b) nq=80,8

Fig. 9. Velocity variation along the meridians of input and output edges

 2 2 1
1

2 1

4 sin cosm m
r r

z
r r

π β λ +=
−

 (24)

where 1 2 1 2
m,

2 2m
β β λ λβ λ+ += = r1, r2, λ1, λ2 (fig. 7.) are data related to medium stream

line. Angle β2 is calculated in a first approximation by the statistical relationship, (Gyulai,
1988):

 2 0,235
106

qn
β = (25)

and β1 is the angle of inlet without blockage given by the thickness of the blade

 1
1

1

mv
arctg

u
β = (26)

Fig. 10. Velocity triangles at the impeller inlet

Impeller Design Using CAD Techniques and Conformal Mapping Method

43

Section B-B
 (zoom)

Detail A

Fig. 11. Blades blockage at inlet

The essential condition for inlet is the alignment of the calculated blade direction to the
stream direction given by the inlet speeds triangle. Blades by their inclined position in the
impeller channel and their thickness causes a decrease of the normal passing section
through the entire blades zone. The measure of this reduction is given by the degree of
blockage which in geometric terms is the ratio of the blocked section and unobstructed
section. To this effect the degree of blockage, ρ1, given the thickness of the blades s1, must be
taken into account:

()'

1 1 11 1 1
1

11 1 1 1

1

1 1
2

b t tS t t
rS b t t

z

ρ π
− Δ Δ Δ= = = − = − (27)

In figure 11 is observed that 1tΔ is blade thickness on the inlet section and on the stream
surface. Reference thickness, s1, based on the hydrodynamic flow through the impeller is
thickness measured in a direction normal to the blade contour from the stream surface. If '

1β
is blade construction angle of inlet then from the inlet speed triangle can be written as:

 1
1 '

1sin
s

t
β

Δ = (28)

Substituting in (27) one gets the calculating relation of the degree of blockage of the fluid
depending on the thickness measured on the stream surface:

 1 1
1 '

1 1

1
2 sin

z s
r

ρ
π β

= − (29)

Real thickness, s1r, of the blade is the thickness measured perpendicular to the blade surface
and it counts in the calculation of resistance and the formation of the casting model. It is

Centrifugal Pumps

44

highlighted under section B - B in Fig. 11 and is calculated based on the tilting of the blade
surface to the plane tangent to the flow surface at the point of view, tilt angle estimated by

1ε , so that:

 1 1 1sinrs s ε= ⋅ (30)

The degree of blockage depending on real thickness is calculated by the relationship:

 1 1
1 '

1 1 1

1
2 sin sin

rz s
r

ρ
π β ε

= −
⋅ ⋅

 (31)

Relation (31) resulted in geometric terms. Using a result of the continuity relationship (flow
volume) will result the link of the blockage degree with the cinematic elements of inlet,
(speeds). Having no ante-stator, normal inlet is considered, α1 = 90°, (Fig. 10). Meridian
speed with blockage is calculated under the formula:

 , 1
1

1

m
m

v
v

ρ
= (32)

then the resulting angle of blades construction at inlet:

,

' 1 11
1

1 11 1
'

1 1 1

1
2 sin sin

m

r

tg tgv
arctg arctg arctg

z su
r

β ββ
ρ

π β ε

= = =
−

⋅ ⋅

 (33)

If in relation (33) '
1mv is replaced with (32) or ρ1 with (31) we get a default formula for '

1β . Its
solution is obtained through an iterative calculation initiated by an approximated value of ρ1
(ρ1 = 0.8). The resulting array is fast converging to the sought value.

For centrifugal pumps with low or middle nq the thickness of the blades is usually constant
between inlet and outlet. Only at the inlet rounding is practiced by a circle or ellipse arc so
as to not have one of the cases marked NO in Fig. 12. These conditions favour flow
separation at the inlet and thus favour cavitation occurrence.

Fig. 12. Blade inlet shape (Gyulai, 1988)

Impeller Design Using CAD Techniques and Conformal Mapping Method

45

10. Blade outlet design
Initial blade outlet data are meridian speeds in edge points of the outlet edge, radiuses of
these points, blade thickness (minimum 4 mm), transport speed in such points u2 = ωr2. At
outlet occurs the deflection effect of the flow from the direction of blade. Quantifying it is
the coefficient of Pfleiderer, p (Pfleiderer, 1961):

[] 2

22

2
1

60p
r

p k
z S

β ° 
= +  

 
 (34)

where 2

1
dx

x

x
S r=  is static moment of the arc-line between inlet and outlet of the streamline.

Streamline is given by points and for the numerical calculation of the integral the
summation is used:

 ()
max

2

1

1
1

1

d
2

Ix i i
i ix

i

r r
S r x x x−

−
=

+ = ≅ − 
 

 (35)

Fig. 13. Geometric schema for static momentum for one streamline

In relation (35) summation is done on small arcs that approximate the centre of gravity of
the bowstring. For coefficient kp values recommended by what is following the impeller in
three different cases:

- kp = 1 ... 0.85 for impeller followed by a space without blades
- kp = 0.85 ... 0.65 for impeller followed by collector
- kp = 0.65 ... 0.60 for impeller followed by stator blades

Assuming infinite number of blades: 2z → ∞ , flow deviation tends to zero. Thus the outlet

will consider two triangles of speeds (Fig. 14), Δ2 corresponding to the geometrical
construction of blade, and for the real fluid motion with deflection, triangle Δ3.

Hydraulic moments corresponding to the two situations are in the ratio:

()
()

2 2 1 1

2 3 1 1
1t u uh

h t u u

Q r v r vM
p

M Q r v r v

ρ
ρ

∞ −
= = +

−
 (36)

Centrifugal Pumps

46

Fig. 14. Velocity triangles at the impeller outlet

Outlet energy transfer depends on three parameters with three degrees of freedom thus:

1. outlet impeller diameter, D2
2. construction angle of blade, β2
3. number of blades out z2 (implied network density)

Simultaneous optimization of all three options is very difficult. Therefore, in the first phase,
for the diameter D2 the initially determined value by the head coefficient, ψH, is accepted
and for the other two several possible variants are combined. Number of blades is stored as
options calculated initially at inlet. If that number doubles or triples this is taken into
account, and outlet options will be double or triple than inlet. For β2 first is tested the
rounded expected value, given by (25), then depending on results are also allocated other
possible variants near baseline until achieving the conditions imposed by check, (Gyulai,
1988):

a. achieve of theoretical pumping head, Ht
b. the condition of optimum solidity (l/tm ≅ 2)

Most important relations used in the calculations (except those relating to the results of
solving the kinematic and angular elements through solving triangles of speeds) are:

- Theoretical pumping head Ht:

 '
2 3

1
 (from preliminary calculation)t u tH u v H

g
= ≥ (37)

- Theoretical pumping head assuming infinite number of blades Ht∞:

 2 2
1

t uH u v
g∞ = (38)

- The relationship between the two pumping heads:

 2
'

3
1t u

ut

H v
p

vH
∞ = = + (39)

Impeller Design Using CAD Techniques and Conformal Mapping Method

47

Outlet calculation is a calculation to check the "n" variants out of which the optimal variant
is chosen as the best option that is closest to the initial conditions, i.e. achieving theoretical
pumping head and the condition of optimum solidity (≅ 2).

11. Calculation of the blade surface in the space frame between inlet and
outlet using CAD techniques
The route of inlet to outlet is resolved by interpolating one of the significant kinematic
quantities for load distribution along the inter-blades channel of impeller. Interpolation is
done along the streamline (flow 3D surface) controlled by curvilinear coordinate "x" and not
by the current radius "r" because it better quantifies the load (load distribution) in the radial-
axial zone. Hydraulic momentum is the size that reflects blade loading between inlet and
outlet. For a current point of curvilinear coordinate x it says:

 ()11hx t x ux uM Q r v r vρ= − (40)

From (40) specifying (rvu)x follows:

 () 1 1 ()hx
u ux

t

M
rv r v f x

Qρ
= + = (41)

Size directly related to hydraulic momentum is (rvu)x, so if the variation of product rvu along
impeller channel is controlled, then results the variation of hydraulic momentum versus
radius, partial pumping head distribution, distribution of pressure differences on the faces
of the blade. rvu product variation implies variation of the construction angle β necessary
under the assumption that the relative velocity is tangential to the middle surface of the
blade. Height of speeds triangles is given by meridian speed, '

mv , which is vm corrected with
degree of blockage, ρ1-2, resulted from thickness of the blades. If we consider a current point
on streamline denoted by "i", then current angle βi is resulting from the relationship:

 1mi
i

i i ui

v
arctg

u v
β

ρ
 

=  − 
 (42)

It is noted that in (42) appear factors ri (ui = riω) and vui, so no matter which of the two
variants are interpolated (rvu or β), we get the same kind of information. Most often angle β,
is chosen, being directly related to the blade channel orientation in impeller.

β angle variation between inlet and outlet must be chosen so that there is a relatively
uniform blade loading and the variation is strictly increasing throughout the area. For a
better flow engage at the inlet and outlet, as stated above, it is recommended that at
neighbourhood extreme points, the blade loading tend to zero. Analyzing several cases of
impellers that condition is satisfied if the curve of β variation have derived zero at inlet and
outlet. Computer solving is possible only through an analytical generation.

11.1 β angle interpolation with two connected parabola arcs

Connecting the two arcs of parabola is the point x3 as common tangent (Fig.15). Functions
that define two parabola arcs with vertical focal axis noted by f1 and f2 with general
equations, (Milos, 2009):

Centrifugal Pumps

48

2

1 1 1 1
2

2 2 2 2

()

()

f x a x b x c

f x a x b x c

 = + +


= + +
 (43)

Fig. 15. β angle interpolation with two connected parabola arcs

It is noted that in order to concretely define is necessary to know the coefficients a1, b1, c1, a2,
b2, c2. So we need six equations with six unknowns derived from equations (43). Putting
analytical positioning and connection conditions we have under notation of Fig. 15:

i. the two parabola arcs are connected by the same tangent in x3
ii. the first arc of parabola is tangential to the horizontal (has derivative zero in x1)
iii. the second arc of parabola is tangential to the horizontal (has derivative zero in x2)
iv. the two parabola arcs have the same value in x3
v. the first arc of parabola passing through the point coordinates (x1, '

1β)

vi. the second arc of parabola passing through the point coordinates (x2, 2β)

Translating the six analytical conditions will result in a system of six equations with six
unknowns (44) is solved exactly by Gauss elimination algorithm.

' '
1 3 2 3
'
1 1
'
2 2

1 3 2 3

1 1 1

2 2 2

() () (I)

() 0 (II)

() 0 (III)
() () (IV)
() (V)
() (VI)

f x f x

f x

f x
f x f x
f x
f x

β
β

 =


=
 =

=
 =
 =

 (44)

Point position x3 in interval (x1, x2) changes step by step until the optimal shape of a blade
skeleton variation will result. It is noted that blade load has an infinite range of solutions for
each streamline (in 3D surface flow). If each streamline is treated separately charging flow is
unlikely to result in a smooth surface (non-sinuous). Blade loading for each streamline must
be linked with loads on neighbouring lines. Viewing blade loading by the β angle is
necessary but not sufficient. Calculation should be continued until the skeleton surface

Impeller Design Using CAD Techniques and Conformal Mapping Method

49

projection of the blade in a plane perpendicular to the axis of rotation is obtained and
possibly even 3D surface representation of the vane. Numerical values obtained and views
these images provide enough information to see trends and take appropriate corrective
decisions for load range.

This impeller design phase involves many calculations and graphics based on large amounts
of data. Optimum solution is possible using a structured computer program.

a) nq=25,7 b) nq=80,8

Fig. 16. Variation of β angle optimized for the two impeller types, (Milos, 2009)

11.2 Skeleton surface of the blade in projection on a plane perpendicular to the axis
of rotation

Design studies and calculations of the impeller must be completed with an execution
drawing. From the set up at this stage, the impeller blade contour was obtained in meridian
plan. Starting from this design and adding some thick walls on the perimeter of front and
rear shroud, followed by setting up the hub and impeller mounting area on the shaft, a
drawing is obtained as a section through the impeller intersected by a plane passing through
the rotation axis. Since the section is a piece generated by rotating, other representations are
obtained easily in view. What remains not yet clearly defined are the 3D blades shape. The
first step in this direction is to obtain the projection surface of the blade in a plane
perpendicular to the axis of rotation.

In Figure 17, left, arc 1-2 is a streamline from the meridian plane. On this streamline at the
current curvilinear coordinate x is considered discrete portion Δx. For this portion the
projection image on a plane perpendicular to the axis of rotation is obtained. Streamline 1-2,
when rotated around the axis of rotation generates surface flow on which moves the fluid
particle driven by impeller blade. To highlight the trajectory that the blade must induce on a
fluid particle on the strip surface flow generated by the arc Δx, is preferable that the strip is
brought in the plane by developable surface. But the development of a curved surface
geometry does not provide the necessary geometric links, so it is recourse to the projection of
the strip surface flow on a conical surface, coaxial with the surface flow, which passes through
the arc ends Δx. The error committed by the projection is relatively small given of the small
size of the arc Δx. Basically bowstring Δx generates the conical surface in question. Developing
the conical surface is performed immediately by arcs with the centre at cone top.

Centrifugal Pumps

50

r
[mm]

r [mm]
z[mm]

m
ax

β'

β

λ

V

Meridian plane

Plane perpendicular to

(in meridian plane
rotated)

x

xΔ

N

M
P

1

2

N'

P'

M'
N"

M"

r
Δr

Conical surface axis

2'

1'

Cone
generatrix

Development ofconical surface
the axis of rotation

Fig. 17. Transposition route in-out from the stream surface on a plane perpendicular to the
axis of rotation, (Milos, 2009)

Now on the strip a fluid particle trajectory can be traced by choosing a start point M and
leading the segment MN at angle β against the tangent in M to the circle of the developed
cone. The angle β corresponds to the average area of the chart Δx previously generated β =
f(x) and ultimately reflected in the average load on the blade portion Δx. Taking radius NV
point P is obtained and the triangle MNP, with approximation, can be considered to be
rectangular. Thus a sequence of fluid particle trajectory is obtained, needed to be done only
if this route will provide a solid wall of the impeller blade.

Next is donne the transposition of this portion Δx from the meridian plane, on the flow
surface, from developing the strip on the flow surface (from all three) in projection on a
plane perpendicular to the axis of rotation. The plane in Figure 17 is the plane that was
originally is perpendicular to rotation axis Oz, and then was rotated by 90° in the figure
plane. This plane is in polar representation. The vertical axis is the axis Or crossing the
meridian plan for this plane. Points 1 and 2 (beginning and end of the streamline of the
blade) will be somewhere on the arcs of the same radius from the projection plane. Arc Δx in
the projection will be between arcs of radius r and r + Δr. Let ϕ be polar angle measured
from some reference straight. Blade portion Δx of the projection will appears under Δϕ
angle. The following relations can be written:

a. in developed conical surface passing through the ends of the arc Δx

NP

tg
MP

β = , NP x= Δ (45)

Impeller Design Using CAD Techniques and Conformal Mapping Method

51

b. in the projection plane perpendicular to the axis of rotation

' '

'
' '

N P r
tg

rM P
β

ϕ
Δ= =
Δ

, ' 'N P r= Δ (46)

Arc MP is projected in real size, becoming M'P ', i.e.

 ' 'MP M P r ϕ= = Δ (47)

Replacing the first two relations we have:

x

tg
r

β
ϕ

Δ=
Δ

 (48)

 ' cos
r

tg tg tg
x

β β β λΔ= = ⋅
Δ

 (49)

If you go to the limit with small infinites: x dxΔ → and dϕ ϕΔ → resulting differential
equation:

dx

tg
r d

β
ϕ

=
⋅

 (50)

Separating variables and integrating

1

x

x

dx
r tg

ϕ
β

=
⋅ (51)

Integration is done along the streamline. The image in projection on a plane perpendicular
to the axis of rotation is calculated and represents in the polar coordinates (r, ϕ), ϕ resulting
in radians from the relation (51). To solve analytically the integral (51) there should be an
analytical dependence r = r(x) and tgβ = f(x). Since often discrete values of these
dependencies are available, a numerical integration method is preferred. Integration is done
by adding the number of partial areas using trapezoids (Fig. 12).

 1

1

1 1
2

i i
i

i i

x x
r tg r tg

ϕ
β β

+

+

     −Δ = +    ⋅ ⋅     
 (52)

Δϕi angles calculated with (52) result in radians. Adding them step by step, current
wrapping angles of the middle surface of blade are obtained.

1

i

i i
i

ϕ ϕ
=

= Δ (53)

Thus each point (ri, zi) of the streamline is associated with an angle ϕi and results the
defining of the middle surface of the blade in cylindrical coordinates (ri, ϕi, zi)

From hydrodynamic field calculations we have 3 ... 11 or even more streamlines. Applying
relation (51) for each streamline will result ϕmax. With ϕmax you can start calculating ϕ

Centrifugal Pumps

52

optimization which seeks to obtain all streamlines wrapping up of the same angle range.
Choosing as reference ϕmax, max angle ϕ corresponding streamline medium (line 5 in case
we have 11 streamlines) using a special algorithm changes the position of points x3, position
number between 1 and 99, until maximum ϕ is the same for each streamline. For the
impellers with mixed-flow shape this may not be achieved. In this case it is necessary be
provided that the differences between ϕmax are uniformly increasing or decreasing.

Fig. 18. Numerical integration of the function of wrapping angle of the blade

a) nq=25,7 b) nq=80,8

Fig. 19. Impeller blade in the meridian plane and in the projection plane, a plane
perpendicular to the axis of rotation, (Milos, 2009)

With the interpolated angle β the middle blades projections in a plane perpendicular to the
axis of rotation are calculated. The results are presented in Fig. 19. Figure 20 is presented as
an example the projections of all impeller blades for the two distinct types of impellers with
small nq (radial) and large nq (mixed-flow).

Impeller Design Using CAD Techniques and Conformal Mapping Method

53

a) nq=25,7 b) nq=80,8

Fig. 20. Impeller blades in a plane perpendicular to the axis of rotation, (Milos, 2009)

a) nq=25,7 b) nq=80,8

Fig. 21. 3D view of the impeller (only skeleton surfaces), (Milos, 2009)

12. Calculus of the skeleton blade surface in the space frame between inlet
and outlet using conformal mapping method and CAD techniques

Regardless of the method of calculating the middle surface of the blade, the initial elements of
construction are the angles of inlet, 1β and outlet, 2β . Construction blade angles between
inlet and outlet will be between these limits having a continuous and uniform variation on this
course. In terms of geometric transformations Conformal Mapping Method (CMM)
(Stepanoff, 1957) means flattening the trajectory on multiple conical surfaces, and in
mathematical terms sets a bi-univocal correspondence between the middle curve of the blade
on the stream surface and image plane of conformal transformation. Analytical transposition
of this method is possible if we observe the conditions that must be fulfilled by function A(x)
from the image plane of conformal mapping (Fig. 23) correlated with the streamline of the
meridian plane (Fig. 22). What this method adds to the classical ones is thickness accurate
transposition versus the middle surface which is also rigorously calculated.

Centrifugal Pumps

54

0

20

40

60

80

100

120

140

160

r
[mm]

0 20 40 60 80 100 120 140 160 r [mm]020406080100z[mm]

20

40

m
a x

R

R

R

x
x

x

i

i+
1

i

i

i m
ed

i+1

A i

i

i

Lm

(2)

(1

)

Fig. 22. Correspondence between discrete elements of the blade skeleton in the meridian
plane and in projection onto a plane perpendicular to the axis of rotation

These conditions are expressed mathematically:

1. passing through point O: A(0) = 0;
2. passing through point M: A(Lm) = AM;

3. angle of tangent to A(x) in O to be identically with 1β :
()

1
O

d A x
tg

d x
β= .

4. angle of tangent to A(x) in M to be identically with 2β :
()

2
M

d A x
tg

d x
β= ;

Function which, as allure, is closest to the graphic-analytical solution is a third degree
polynomial with four coefficients resulting from resolving the system of equations that is
derived from applying the four conditions above.

Function A(x) = f(x) polynomial of degree III, which defines the loading range between inlet
and outlet and hence the middle surface geometry is:

 3 2()A x ax bx cx d= + + + (54)

Translating analytical the four conditions will result in a system of four equations with four
unknowns (55) that solves exactly with Gauss elimination algorithm.

1

2

() 0 (I)
() (II)
'() (III)
'() (IV)

O

M M

O

M

A x
A x A
A x tg
A x tg

β
β

=
 =
 =
 =

 (55)

In Fig. 24 is graphically presented A(x) = f(x) for the 11 streamlines of the meridian plane.

Basically, strips carried on the conical surface (Fig. 17) are here put together in the image
plane. Function A(x) must be at least level 3 to allow a second order derivative and thus be
able to control the concavity on the work domain which must be uniformly increasing.

Impeller Design Using CAD Techniques and Conformal Mapping Method

55

L

x

A

M

AAO

x
x

i
i+1

m

i+1 i Amax1

2

i

(x)

x i

Ai

Fig. 23. Image plane of conformal mapping

0

10

20

30

40

50

60

70

Lm(x)

0 20 40 60 80 100 120 140 160 180 200 A(x)

 S
L=

0

 S
L=

1

 S
L=

2

 S
L=

3

 S
L=

4

 S
L=

5

 S
L=

6

 S
L=

7

 S
L=

8

SL
=9

 S
L=

10

SL=Stream Line

Fig. 24. Functions A(x) = f(x) in a plane of conformal mapping for the 11 streamlines.

According to Figure 23 we see that the blade construction angle βi results from:

 1

1

i i i
i

i i i

x x x
tg

A A A
β +

+

Δ −= =
Δ −

 (56)

According to notations in Fig. 22, elementary wrapping angle iϕΔ of the projected blade
result from the relationship:

 1

1 1

2 2

i i i
i

i i i i

A A A
R R R R

ϕ +

+ +

Δ −Δ = =+ + (57)

Current wrapping angle results from summation of elementary angles as calculated until
the current angle by relationship:

 i iϕ ϕ= Δ (58)

Using a special algorithm the same maximum wrapping angle of each streamline and
desired maximum angle can be achieved so that the function A(x) has no inflection and
network profiles used in the next phase to be simple curved profiles. Difficulties in
obtaining the same ϕmax for all streamlines and their resolution are similar to those of the
previous paragraph.

Centrifugal Pumps

56

Once the middle surface of the blade is obtained, the next step is "dressing" this area with
two adjacent surfaces that materializes every half-thickness of the blade. In the case of
centrifugal pumps with small and medium nq stream surface sections profiling is practiced
with profiles of constant thickness and very low thickness (minimum 4 mm). Minimum
thickness resulted from traditional technological conditions. If manufacturing technology
allows and also the mechanical strength requirements are lower thickness can be lower
when appropriate. The only adjustment is made at the inlet of the leading edge where
rounding is practiced by a circle arc or ellipse arc, i.e. a semicircle or a semi-ellipse.

For the large and very large nq, profiling is appropriate with shapes or profiles of least
resistance to fluid movement. These can be obtained from catalogues or user-created
profiles using the procedures known in hydrodynamics network profiles. In all cases
(including constant thickness) only the thickness function applied to camber line arising
from the CMM is used.

12.1 The transposition of constant thickness in the plane of conformal mapping
(Milos, 2009)

Support curve is the streamline curve of conformal mapping plane. In a current point on the
streamline curve of the conformal mapping plane having coordinates (Ai, Lmi) current angle
βi is already known. According to the schematic representation in Figure 25 the thickness
range transposition relations in conformal mapping plane can be written.

- for suction side

sin

2

cos
2

exi i i

exi i i

s
A A

s
L Lm

β

β

 = +

 = −


 (59)

- for pressure side

cos

2

sin
2

ini i i

ini i i

s
A A

s
L Lm

β

β

 = −

 = +


 (60)

At inlet (leading edge) to avoid adverse effects on cavitation given by direct impacts of the
fluid flow on a rough form, underside is connected with upside (or vice versa) by an arc of
ellipse, Fig. 26. Given that this curve (ellipse) is treated in analytic geometry, those notations
will be used.

If a and b are the semi-axes of the ellipse and s is the profile thickness of the leading edge, it
appears that we always have b = s/2. Introducing the coefficient, ke = a/b it becomes a control
parameter of the connection to leading edge. What must be determined in the first phase are
discrete coordinates on the elliptical arc in relation to the local coordinate system x'O'y'.
These in turn are determined by the mesh streamline curve (support) of the conformal
mapping plan. These relations are:

Impeller Design Using CAD Techniques and Conformal Mapping Method

57

βi

βi

Lm(x)

A(x)

s

A

Lm

i

i

Blade cut off by turning

Blade cut off directly

pressure side

suction side

Fig. 25. Schematic representation of the thickness transposition in conformal mapping plan

b
s

x
x

a

y

x'

y'

P

M

O'

cl

M

M

Fig. 26. Leading edge sides connected with an arc of ellipse

 2

2

1
2

M e cl

M e M
e

s
x k x

s
y k x

k

 = −



  = ± −   

 (61)

In subsequent calculations only enters yM (with positive sign) which is semi-thickness with a
positive sign and is put in the place of s/2 (59) and (60). For a good outline, especially in the
front, it is necessary for a very fine mesh on the portion a. On the trailing edge the blade
may be cut off straight or cut off by lathing without further processing. In the latter case we
identify the extreme points.

0

10

20

30

40

50

60

70

Lm(x)

0 20 40 60 80 100 120 140 160 180 200 A(x)

 S
L=

0

 S
L=

1

 S
L=

2

 S
L=

3

 S
L=

4

 S
L=

5

 S
L=

6

 S
L=

7

 S
L=

8

 S
L=

9

 S
L=

10Obs. The leading edge is filleted
with an arc of ellipse having a/b=2
SL=Stream Line

Fig. 27. Thickness transposition in conformal mapping plan for the 11 streamlines

Centrifugal Pumps

58

For example shown in Fig. 27, results for a radial impeller thickness transposition studied in
this respect.

12.2 The transposition of variable thickness in the plane of conformal mapping (Milos,
2009)

In this case most often are used known section thickness functions, preferably those for
which an analytically given function of thickness is known. Support curve is the streamline
curve of conformal mapping plane. In a current point on the curve of conformal mapping
plane having coordinates (Ai, Lmi) angle βi is already known. According to the schematic
representation in Figure 28 the same blade thickness relations are used in terms of
implementing the transformation line drawn from relations (59) and (60). Semi-variable
thickness is calculated with a relation given or inferred.

For example in the case of NACA profiles the following relationship is used:

2 3 4

1,4845 0,63 1,758 1,4215 0,575dy d x x x x x
l l l l l l l

      = ⋅ ⋅ − ⋅ − ⋅ + ⋅ − ⋅      
       

 (62)

For calculations yd is semi-thickness, and is put in the place of s/2 from relations (59) and (60).
It must be noted that d in (62) is the maximum thickness of the profile and is required by the
user. It may be constant or variable with average radius that is the flow surface, depending of
resistance conditions imposed to mechanical strain or stiffness, vibration, etc. Using the results
of thickness from 4-digit NACA profiles are presented as an example in Fig. 29.

0.1

0.2

0.3

0.4

0.5

Lm(x)

0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 A(x)

yd

x'

y'

l

x'

A

Lm

i

i

O'

pressure side

suction side

i

β ii

β

Fig. 28. Schematic representation of the variable thickness transposition of the profile in
conformal mapping plane

Fig. 29. Transposition of variable thickness in conformal mapping plane using 4-digit NACA
profiles for the 11 streamlines

Impeller Design Using CAD Techniques and Conformal Mapping Method

59

12.3 Determination of pressure surface and suction surface of the blade using the
transposition of thickness in the plane of conformal mapping (Milos, 2009)

The process is similar to that of determining the middle surface of the blade except that in
this case using a series of already known results for this surface. Having already solved the
middle surface of the blade for any of the streamlines, and in conformal mapping planes
having implemented thickness profiles (constant or variable) all the prerequisites are there
for finding points and support curves of pressure and suction side surfaces. Start is made in
conformal mapping plane where for a calculated point on the curve of the middle line of the
blade, Asc, is immediately founded Lin and Lex, see route in Figure 30. Remember that values
on axis Lm(x) are the meridian streamline implementation on this axis in the plane of
conformal mapping.

0

10

20

30

50

60

70

Lm(x)

0 10 20 30 40 50 60 A(x)

β

β

2

1

Lin
Lsc
Lex

Asc

Fig. 30. Identification scheme in conformal mapping plane of the points from pressure
surface and suction surface having the same wrapping angle ϕ in projection plane of the
blade

The next step is to find by interpolation the position of these points on the streamline
belonging to the meridian plane. Finding them depends on how you scroll the streamline. In
the case of the optimization phase covering the camber line was recommended to go from
outlet to the inlet. Now it is recommended covering to go from the inlet to the outlet,
requiring a fine mesh at the leading edge, whether it is constant or variable thickness.

Points once found as positions along meridian plane, involves knowledge of pairs of
coordinates (z, r). Passage in the projection plane (perpendicular to the axis of rotation) is
made at the corresponding radiuses, followed by polar angle ϕSC (pole is the point of
projection of the axis of rotation on this plane). Size Asc contains, according to relation (57),
the wrapping angle of middle line of blade, i.e. each Ai is assigned a ϕi. So as shown in Fig.
29, three points on the pressure surface, middle surface and suction surface are situated on
the same polar straight at identical polar angle, ϕsc.

Here the three projection curves were represented schematically belonging to three 3D
surfaces: pressure surface, middle surface and suction surface. In the cylindrical projection
of the meridian plane they overlap. Resolving requires separate treatment for all their
available streamlines. Adding the third coordinate ϕ, to the first two (z, r), completes the trio
(z, r, ϕ), which is a representation in cylindrical coordinates. Based on the number of

Centrifugal Pumps

60

streamlines and their mesh representation results the smoothness of the surfaces determined
in this way.

Note that the thickness of the profiles introduced by this method is the thickness measured
on the surface flow. Real thickness (measured in the direction normal to local blade surface)
is less or may be at most equal to that introduced in the conformal mapping plane.
Therefore the strength and vibration calculations must take this into account.

With the given information the entire impeller and impeller form can be translated on a
technical drawing. With the image from the meridian plane the impeller section and the
impeller view are constructed. Projection on a plane perpendicular to the axis of rotation is
only useful for the blade, which being of a more specific form, curved and twisted in space
requires special methods of approach and drawing to be feasible technologically. The design
itself consists of several designs resulted from blade cutting with two flat beams.

0

20

40

60

80

100

160

r
[mm]

20 40 60 80 100 120 r [mm]020406080100z [mm]

m
ax

cl

Pressure side curve in projection

Cumber line curve in projection

Suction side curve in projection

L
L
L

ex

cl
in

r
r

r

ex

cl

in

z
z
z

in

cl

ex

Fig. 31. Identification scheme, in meridian plane of the points from the pressure and suction
surface followed by their projection in the plane perpendicular to the axis of rotation

The transition from cylindrical coordinate system in 3D Cartesian coordinate system is
through relations:

cos
sin

x r
y r
z z

ϕ
ϕ

= ⋅
 = ⋅
 =

 (63)

In the case of impellers with high nq, using this method, it is difficult to obtain a uniform
blade surface which is generated of the curves determined by the conformal mapping
transformation of each stream surface. This operation is done step by step, adjusting blade
loading through angle β. Finally, if the wrapping angle range is not the same for every
streamline or is not uniform ascending, the smoothing procedure is repeated.

3D representation of the results for visual examination is made in a CAD program with
opportunities to read data from data files and their generation with smooth surfaces

Impeller Design Using CAD Techniques and Conformal Mapping Method

61

between the mesh networks. Fig. 32 presents a picture of a radial impeller obtained by
CMM.

Fig. 32. 3D image of the rear shroud with blades (front shroud disk was removed)

13. Conclusion
Using these interpolation methods of β angle between inlet and outlet, optimized forms of
the centrifugal pump blades can be obtained. What before, when the computer was not
used, was approximated and required a great calculus effort, now it is possible to obtain in a
few minutes. Starting with this way of solving the problem it is possible to imagine other
interpolation functions with other restrictions.

The shape of the camber line resulted from this mode of interpolation of the angle β between
inlet and outlet is very much alike with the one generated directly in the conformal
transformation mapping plane, meaning that there are no inflexions and it is uniform
increasing between inlet and outlet. This aspect suggests the possibility to couple the
optimization of the blade shape through the classic method with the conformal
transformation method.

The transposition of the thickness to the camber surface of the blade with the conformal
transformation method gives this a very good precision compared to the classic method,
and results in geometry of the blade that is much more improved.

14. Acknowledgment
The present work has been supported by the Romanian Government – Ministry of
Education and Research, National Authority for Scientific Research through Research
Grants, UEFISCDI department, project no. 21-036/2007 and project no. 21-41/2007.

Centrifugal Pumps

62

15. References
Anton I., Câmpian V., Carte I., (1988), Hidrodinamica turbinelor bulb şi a turbinelor pompe bulb,

Editura Tehnică, Bucureşti.
Anton L.E., Miloş T., (1998), Centrifugal Pumps with Inducer, Publishing house Orizonturi

universitare, Timişoara, Romania, ISBN 978-973-625-838-1.
Gülich J.F., (2008), Centrifugal Pumps, Springer-Verlag Berlin Heidelberg New York, ISBN

978-3-540-73694-3.
Gyulai Fr., (1988), Pumps, Fans, Compressors; vol I & II, Publishing house of Politehnica

University, Timişoara.
Miloş T., (2002), Computer Aided Optimization of Vanes Shape for Centrifugal Pump Impellers,

Scientific Bulletin of The “Politehnica” University of Timişoara, Romania,
Transactions on Mechanics, Tom 47(61), Fasc. 1, pp. 37-44, ISSN-1224-6077.

Miloş T., (2007), Method to Smooth the 3d Surface of the Blades of Francis Turbine Runner,
International Review of Mechanical Engineering (IREME), Vol. 1, No. 6, pp. 603-
607, PRAISE WORTHY PRIZE S.r.l, Publishing House, ISSN 1970-8734.

Miloş T., (2008), CAD Procedure For Blade Design of Centrifugal Pump Impeller Using Conformal
Mapping Method, Fifth Conference of the Water-Power Engineering in Romania,
Published in Scientific Bulletin of University POLITEHNICA of Bucharest, Series
D, Mechanical Engineering, Vol.70/2008, No. 4, ISSN 1454-2358. pp. 213-220.

Miloş T., (2009), Centrifugal and Axial Pumps and Fans, Publishing house of Politehnica
University, Timisoara, ISBN 978-973-625-838-1.

Miloş T., (2009), Optimal Blade Design of Centrifugal Pump Impeller Using CAD Procedures and
Conformal Mapping Method, International Review of Mechanical Engineering
(IREME), Vol. 3, No. 6, pp. 733-738, PRAISE WORTHY PRIZE S.r.l, Publishing
House, ISSN 1970-8734.

Miloş T., Muntean S., Stuparu A., Baya A., Susan-Resiga R., (2006), Automated Procedure for
Design and 3D Numerical Analysis of the Flow Through Impellers, In Proceedings of the
2nd German – Romanian Workshop on Vortex Dynamics, Stuttgart 10-14 May 2006.
pp. 1-10. (on CD-ROM).

Pfleiderer K., (1961), Die Kreiselpumpen für Flüssigkeiten und Gase, Springer Verlag, Berlin.
Radha Krishna H.C. (Editor), (1997), Hydraulic Design of Hydraulic Machinery, Avebury,

Ashghate Publishing Limited, ISBN: 0-29139-851-0.
Stepanoff A. J., (1957), Centrifugal and Axial Flow Pumps, 2nd edition, John Wiley and Sons,

Inc., New York.
Tuzson J., (2000), Centrifugal Pump Design, John Wiley & Sons, ISBN 9780471361008.

4

Fluid Flow Control
Cristian Patrascioiu

Petroleum Gas University of Ploiesti,
Romania

1. Introduction
The present chapter is dedicated to the general presentation of the control system structures
for the flow control in the hydraulic systems that have as components centrifugal pumps.
The chapter also contains modeling elements for the following hydraulic systems: pumps,
pipes and the other hydraulic resistances associated to the pipe.

1.1 The structure of the fluid flow control systems

The fluid flow control systems can be classified depending on the type of pressure source,
on the pipe system structure and on the control element. Depending on the pressure source
type, the flow control systems can be equipped with centrifugal pumps or volumetric
pumps. Concerning the pipe structure, the flow control systems can be used within the
hydraulic systems with branches or without branches. The control element within the flow
control systems can be the control valve or the assembly variable frequency drive – electric
engine - centrifugal pumps.

Throughout the next part there will be taken into consideration only the flow control
systems having within their structure centrifugal pumps and pipe without branches. Due to
this situation, the chapter will contain only two flow control systems:

a. The control system having the control valve as a control element, figure 1;
b. The control system having the assembly variable frequency drive – electric engine –

centrifugal pump as a control element,, figure 2.

The flow control system having as control element the control valve consists of:

- Process, made of centrifugal pump, pipe without brances, local hydraulic resistances;
- Flow transducer, made of a diaphragm as primary element and a differential pressure

transducer;
- Feedback controller with proportional – integrator control algorithm;
- Control valve.

The operation of the control system is based on the controlled action of the control valve
hydraulic resistance, so that the hydraulic energy introduced by the centrifugal pump
ensures the fluid circulation, within the flow conditions imposed and at the pressure of
vessel destination and recovers the pressure loss associated to the pipe, associated to the
local hydraulic resistances and associated to the control valve. The study and the design of

Centrifugal Pumps

64

this flow control system need the mathematical modeling of the centrifugal pump, of the
pipe, of the local resistances, as well as of the control valve hydraulic resistance.

Fig. 1. The flow control system having as control element the control valve: FE – the
sensitive element (diaphragm); FT – differential pressure transducer; FIC – flow controller;
FY – electro-pneumatic convertor; FV – flow control valve.

Fig. 2. The flow control system having as control element the assembly variable frequency
drive – electric motor – centrifugal pump: M – electrical engine; VFD – variable frequency
drive.

Fluid Flow Control

65

The flow control system having as control element the assembly - frequency static convertor
– electric motor – centrifugal pump is made of:

- Process, made of a pipe without branches and local hydraulic resistances;
- Flow transducer, made of a primary element (diaphragm) and a differential pressure

transducer;
- Feedback controller with proportional –integrator control algorithm;
- Control element made of variable frequency drive – electric motor – centrifugal pump.

The operation of this control flow system is based on the controlled actions of the centrifugal
pump rotation, so that the hydraulic energy introduced ensures the fluid circulation, within
the flow conditions imposed and the pressure in the destination vessel and recovers the
pressure loss associated to the pipe and to the local hydraulic resistances. The study and the
design of this control system needs the mathematical modeling of the centrifugal pump, of
the pipe, of the local hydraulic resistances, as well as of the electric motor provided with
frequency convertor.

1.2 The mathematical models of the fluid flow control elements

From the aspects presented so far there resulted the fact that the study and the design of the
two types of control flow systems canot be done witout the mathematical modeling of all the
subsystems that compose the control system. As a consequence, in the next part there will be
presented: the mathematiocal model of the centrifugal pump, the mathematical model of the
pipe, as well as of the local hydraulic resistance.

1.2.1 The simplified model of the centrifugal pumps

The operation parameters for the centrifugal pumps are: the volumetric flowrate, the ouput
pumping pressure, the manometric aspiration pressure, the rotation speed, the hydraulic
yield and the power consumption. The dependency between these variables is obtained
experimentally. The obtained data is represented graphically, the diagrams obtained being
named “the characteristics diagrams of the pump operation”. In order to choose a
centrifugal pumps to be used in a hydraulic system, there are applied the “characteristic
diagrams at the constant rotation speed of pump”.

The centrifugal pumps characteristics depend on the pumps constructive type. To
exemplify, there has been chosen a pumps family used in refineries, figure 3 (Patrascioiu et
al., 2009). The mathematical model of a centrifugal pump can be approximated by the
relation

 2
0 0 1 2P a a Q a Q= + + . (1)

Nine types of pumps have been selected out of the types and characteristics presented in
figure 3. For each of these there has been extracted data regarding the flow (the independent
variable) and the outlet pressure (the output variabile). The data has been processed by
using the polynomial regression (Patrascioiu, 2005), the results obtained being presented in
table 1. Based on the numerical results, there have been graphically represented the
characteristics calculated with the relation (1) for the following type of pumps: the pump 32-
13, the pump 50-20 and the pump 150-26, figure 4.

Centrifugal Pumps

66

Fig. 3. The image and the characteristics of pumps used in a refinery

Pump type
Model coefficients (1) Standard

deviation
[bar] a0 a1 a2

32-13 6.614213E+00 4.727929E-02 -3.938231E-02 6.621437E-02

32-16 8.851658E+00 7.501579E-01 -1.081358E-01 3.631092E-01

50-20 1.418321E+01 -2.746576E-02 -1.080953E-03 2.887783E-01

150-26 2.037071E+01 -7.850898E-03 -3.007388E-05 4.614905E-01

32-12 9.351883E+00 -1.262669E-01 3.939355E-04 1.890947E-01

50-13 8.227606E+00 -4.412075E-02 -1.679803E-05 1.578524E-01

40-16 1.258403E+01 -9.795947E-02 7.796262E-05 5.434285E-01

32-20 1.781198E+01 -2.755295E-01 1.361482E-03 3.952989E-01

40-20 1.742569E+01 -1.339487E-01 2.504382E-04 2.826216E-01

Table 1. The mathematical model coefficients of the pump family

Fluid Flow Control

67

Fig. 4. The calculated characteristics of the pumps: a) pump 32-13; b) pump 50-20; c) pump
150-26.

1.2.2 The model of the pipe flow

The pipe represents a resistance of the hydraulic system. The mathematical model of the
pressure lost by friction, for a straight pipe, with a circular section, is expressed by

 2
2 5
8

pipe
L

P Q
D

λ
π

Δ = 2
N

m
 
  

 (2)

where: λ – is the friction coefficient; L –the pipe length, in meters; D – the pipe diameter, in
meters; Q – the fluid volumetric flow, in m3/s.

The application of the relation (2) implies determining the friction coefficient λ. The λ value
depends mainly on the flowing regime, characterized by the Reynolds number Re, by the
rugosity Dε and the diameter D of the pipe. The Reynolds number is expressed by the
relation

 Re
Dw
ν

= , (3)

where w represents the fluid linear velocity; ν - the fluid’s dynamic viscosity.

For the calculus of the friction coefficient λ there are used the relations (Soare 1979):

Centrifugal Pumps

68

64
, Re 2300

Re
1 18.7

1.74 2 lg 2 , 2300 Re 3000
Re

1 2.51
2 lg , Re 3000

3.7 Re

D

D

λ

ελ
λ λ

ελ λ


= <


  = = − + < <  

 
   = − + >   

 (4)

The relations group (4) contains two nonlinear equations, their solution being the friction
coeffiecient λ (Patrascioiu et al., 2009). Then, for the intermediate flow regime,
2300 Re 3000< < , is available this relation

1 2 18.7
1.74 2 lg

ReD
ε

λ λ
 = − + 
 

.

This relation is brought to the expression of the nonlinear equation

 () 2 18.7 1
1.74 2 lg 0

Re
f

D
ελ

λ λ
 = − + − = 
 

. (5)

For the turbulent flowing regime, Re 3000> , the relation

1 2.51
2lg

3,7 ReD
ε

λ λ
 = − + 
 

represents a nonlinear equation

 () 2.51 1
2 lg 0

3.7 Re
f

D
ελ

λ λ
 = − + − = 
 

. (6)

All nonlinear equations have been solved by using the numerical aghorithms (Patrascioiu
2005). The mathematical model of the pressure loss was simulated for the hydraulic system
presented in table 2.

Variable Measure unit Value

Pipe

Diameter m 0.05

Length m 20

Rugosity - 0.03

Max flow rate m3/h

Fluid

Viscosity m2 s-1 0.92e-6

Density Kg m-3 476

Table 2. The geometrical characteristics of the pipe and the physical properties of the fluid

Fluid Flow Control

69

The variation of the friction factor used within model (2) was calculated with the relations
(4), the result being illustrated in figure 5. The increase of the fluid flow, its rate and the
Reynolds factor respectively, leads to the decrease of the pipe-fluid friction factor.

5,70E-02

5,75E-02

5,80E-02

5,85E-02

5,90E-02

5,95E-02

5,5 16,1 26,5 36,7 46,7 56,5 66,0 75,2 84,0 92,6

Flow rate [%]

Fr
ic

tio
n

fa
ct

or

Fig. 5. The pipe drop pressure versus the fluid flow rate

In figure 6 there is presented the variation of the pressure drop in the pipe depending on the
fluid flow. Due to the theoretical principles, the pressure drop on the pipe has a parabolic
variation in relation to the fluid flow, although the friction factor decreases depending on
the fluid rate.

1.2.3 The model of the hydraulic resistors

The local load losses, at the turbulent flow of a fluid by a restriction in the hydraulic system
that modifies the fluid rate as size or direction are expressed either in terms of kinetic energy
by relations under the form:

2

2hr
w

h
g

ζ= ⋅ , [m] , (7)

or

2

2hr
w

p
ρζΔ = ⋅ , 2[N/m] , (8)

or in terms of linear load loss through an equivalent pipe of the length hrl that determines
the same hydraulic resistance as the considered local resistance

Centrifugal Pumps

70

 hrl D
ζ
λ

= ⋅ . (9)

The values of the local load loss coeffiecient ζ are usually obtained experimentally, in an
analytical way, being estimated only in the case of turbulent flowing of a newtonian liquid.
In table 3 there are presented the values of equivalent lengths (in metres) for different types
of local resistances.

0,00E+00

5,00E-04

1,00E-03

1,50E-03

2,00E-03

2,50E-03

3,00E-03

3,50E-03

4,00E-03

5,5 16,1 26,5 36,7 46,7 56,5 66,0 75,2 84,0 92,6

Flow rate [%]

Pi
pe

 d
ro

p
pr

es
su

re
 [b

ar
]

Fig. 6. The pipe static characteristic

The pipe nominal diameter
[mm]

Local resistance

50 100 150 200 300 400 500

T-square 4.5 9.0 14.5 20.0 34.0 37.0 63.0
Crossover tee 5.0 11.5 17.5 26.0 47.0 74.0 100.0

Quarter bend: 90 ; Re 8Rα = ° = 1.0 1.7 2.5 3.2 5.0 7.0 9.0

Quarter bend: 90 ; Re 6Rα = ° = 1.5 2.5 4.0 5.0 7.5 11.0 44.0

Cast curve 3.2 7.5 12.5 18.0 30.0 44.0 55.0
Slide valve 0.6 1.5 2.0 3.0 5.0 7.5 10.0
Tap valve 0.6 - 1.2 1.8 - - -
Flat compensator of expansion shape 4.0 9.5 14.5 20.0 33.0 48.0 64.0
Choppy compensator of expansion 5.0 12.0 18.5 26.0 42.0 61.0 82.0
Safety valve 3.6 7.5 12.5 18.0 130.0 - -
Valve with normal pass 13.0 31.0 50.0 73.0 130.0 200.0 270.0
Valve with bend pass 10.0 20.0 32.0 45.0 77.0 115.0 150.0

Table 3. The equivalent lengths (metres of pipe) of some local resistances

Fluid Flow Control

71

2. Flow transducers
The flow transducer is included within the structure of the automatic system of flow control.
The design of the flow control systems includes the stage of choosing the transducer type
and its sizing. From the author’s experience, in the domain of the chemical engineering there
are especially used flow transducers based on the fluid strangling. From these, the most
representative ones are the flow transducers with a diaphragm (for pipes with a circular
section) and the flow transducers with a spout with a long radius (for the rectangular
flowing sections).

2.1 The flow transducers with a diaphragm

The decrease section method is governed by national standards (STAS 7347/1-83, 7347/2-83,
7347/3-83). Within the flow transducer, the primary element is the diaphragm, classified as
follows:

- with pressure plugs an angle;
- with pressure plugs at D and 2D ;

- with pressure plugs in flange.

Constructive elements specific to diaphragms are presented in figure 7.

Fig. 7. The normal diaphragm construction: A – upstream face; B – downstream face; E –
plate thickness; G – upstream edge; H,I – downstream edges; e – hole thickness.

Centrifugal Pumps

72

The domain of the diaphragm is restricted to circular section pipes, the diameter of the pipe
and of the diaphragm being also restricted, table 4.

Characteristic Plugs at flange Plugs at D and D/2 Plugs in angle

d [mm] 12.5≥ 12.5≥ 12.5≥

D [mm] 50 760D≤ ≤ 50 760D≤ ≤ 50 1000D≤ ≤

β 0.2 0.75β≤ ≤ 0.2 0.75β≤ ≤ 0.23 0.80β≤ ≤

ReD 2 81260 10Dβ≥ ≤ 2 81260 10Dβ≥ ≤

85000 Re 10D≤ ≤

0.23 0.45β≤ ≤

810000 Re 10D≤ ≤

0.45 0.77β≤ ≤

820000 Re 10D≤ ≤

0.77 0.80β≤ ≤

Table 4. Diaphragms use domain

The mass flow, mQ , is calculated with the relation

 2
12

4mQ CE d p
πε ρ= Δ . [kg/s] (10)

The significance of the variables is:

- C discharge coeffiecient,

 C
E
α= ; (11)

- d diameter of the primary hole [m];
- D pipe diameter [m];
- β diameter ratio,

d
D

β = ; (12)

- E closing rate coeffiecient,

4

1

1
E

β
=

−
 (13)

- pΔ differential pressure [Pa];
- ε expansion coefficient
- 1ρ fluid density upstream the diaphragm. [kg/m3]

The discharge coefficient is given by the Stoltz equation

Fluid Flow Control

73

0.756
2.1 8 2.5 10

0.5959 0.0312 0.1840 0.0029
ReD

C β β β
 

= + − +  
  

 () 14 4 ' 3
1 20.0900 1 0.0337L Lβ β β

−
+ − − . (14)

The volumetric flow, vQ , is calculated with the classic relation

 m
v

Q
Q

ρ
= . [m3/s] (15)

Within Stoltz equation, 1L , 2L variables, respectively, are defined as follows:

- L1 is the ratio between the distance of the upstream pressure plug measured from the
diaphragm upstream face and the pipe diameter

 1 1 /L l D= ; (16)

- L2 is the ratio between the distance of the downstream pressure plug, measured by the
diaphragm downstream face and the pipe diameter

 ' '
2 2 /L l D= . (17)

The particular calculus relations for L1 şi '
2L are presented in table 5. The expansion

coeffiecient ε is calculated irrespective of the pressure plug type, with the empirical
relation

 ()4

1
1 0.41 0.35

p
p

ε β
χ
Δ

= − + (18)

this relation being applicable for 2

1

0.75
p
p

≥ .

The pressure plugs type Calculus relations Observations

Pressure plugs in angle '
1 2 0L L= = -

Plugs at D and D/2 1 1L =
'
2 0.47L =

As 1 0.4333L ≤ ,

() 14 41 0.039β β
−

− =

Plugs at flange '
1 2 25.4 /L L D= = For the pipes with the

diameter 58.62D ≤ mm,

1 0.4333L ≤ , respectively

() 14 41 0.039β β
−

− =

Table 5. Calculus relations for 1L and '
2L

Centrifugal Pumps

74

2.3 Case studies: The flow and diaphragm calculus for a flow metering system

In this paragraph there will be presented the calculus algorithm of the flow associated to a
flow metering system and the diaphragm calculus algorithm used for the design of the
metering system.The two algorithms are accompanied by industrial applications examples.

2.3.1 Algorithm for the calculus of the flow through diaphragm

The fluid flow that passes through a metering system having as primary element the
diaphragm or the spout cannot be determined directly by evaluating the relation (10) due to
the dependency of the discharge coefficient in ratio with the fluid rate, ()C f v= .Based on
the relations presented in the previously mentioned standard, there has been elaborated a
calculus algorithm of the fluid flow that passes through a metering system having the
diaphragm as a sensitive element. Starting from the relation (10) there is constructed the
nonlinear equation

 () 0mg Q = , (19)

where the function ()mg Q has the expression

 () 2 2
4m mg Q Q CE d P
π ρ= − Δ . (20)

As the factors E , ε, d, ΔP and ρ do not depend on Qm, the relation (20) can be expressed
under the form:

 ()m mg Q Q KC= − , (21)

where

2

2
4
d

K E P
πε ρ= Δ . (22)

Solving the equation (21) is possible, using the successive bisection algorithm combined
with an algorithm for searching the interval where the equation solution is located
(Patrascioiu 2005) .Based on the algorithm presented, there was achieved a flow calculus
program for a given metering system.

2.3.2 Industrial application concerning the flow calculus when diaphragm is used

A flow metering system is considered, having the following characteristics:

- Pipe diameter = 50 mm
- Diaphragm diameter = 35 mm
- Measuring domain of the differential pressure transducer = 2500 mmH2O
- Fluid density = 797 kg/m3

- Fluid viscosity = 63.76 10−× m2/s

The request is the determination of the flow valve corresponding to the maximum measured
differential pressure.

Fluid Flow Control

75

The results of the calculus program contain the values of the discharge coefficient C, the
closing-up rate coeffiecient E, the diameters ratio β , as well as the mass flow value Qm,
calculated as a solution of the equation (21). A view of the file containing the results of the
calculus program is presented in list 1.

List 1

The results of the calculus program for flow through diaphragm

Metering system constructive data
Pipe diameter (m) 5.0000000000E-02
Diaphragm diameter (m) 3.5000000000E-02
Diaphragm differential pressure (N/m2) 2.4525000000E+04

Fluid characteristics
Density (kg/mc) 797.000
Viscosity (m2/s*1e-6) 3.7600000000E-06

Auxiliary parameters calculus
Beta 7.0000000000E-01
E 1.1471541425E+00
C1 6.2390515175E-01
K 6.9005483903E+00
kod 1
Flow rate (kg/s) 4.4015625000E+00
Flow ratet (m3/s) 1.9881587202E+01

2.3.3 The algorithm for the diaphragm diameter calculus

The diaphragm calculus algorithm is derived from the calculus relation for the mass flow
(10). Starting from this relation, the next nonlinear equation is drawn

 () 0g d = , (23)

where the function ()g d has the expresion

 () 2 2
4mg d Q C E d P
π ρ= − Δ . (24)

Since the factors ε, ΔP şi ρ do not depend on the diaphragm diameter d, the relation (24) can
be written in the form:

 () 2
mg d Q K C d= − , (25)

where

2

4

P
K

ρ
ε π

Δ
= . (26)

Centrifugal Pumps

76

The diaphragm diameter calculus algorithm was transposed into a calculus program.

2.3.4 Industrial application concerning the diaphragm diameter calculus

A flow metering system is considered, having the characteristics:

- Pipe diameter = 50 mm
- Measuring domain of the differential pressure transducer = 1000 mm H2O
- Fliud density = 940 kg/m3

- Fluid viscisity = 610.6 10−× m2/s
- Fluid flow rate = 1.1 kg/s.

The request is the determination of the diaphragm diameter corresponding to the flow rate
and to the known elements of the flow measuring system. The numerical results of the
calculus program are presented in list 2.

List 2

The results of the diaphragm diameter calculus program

The constructive data of the metering system
Pipe diameter (m) 5.0000000000E-02
Diphragm differential pressure (N/m2) 2.4525000000E+04

Fluid characteristics
Density (kg/mc) 797.000
Viscosity (m2/s*1e-6) 4.6700000000E-06
Flow rate (kg/s) 1.5000000000E+00

Diameter (m) 2.2250000000E-02

2.4 Flow transducers with tips

A particular case is represented by the air flow metering at the pipe furnaces. Since the pipe
furnaces or the steam heaters are provided with air circuits having a rectangular section,
there are no conditions for the diaphragm flow transducers to be used. For this pipe section
type, there are not provided any calculus prescriptions. In this case, there has been analysed
the adaptation of the long radius tip in the conditions. A cross-section through the sensitive
element is presented in figure 8.

As the long radius tip is characterized by a continous and smooth variation of the throttling
element, there is justified the hypothesis according to which the pressure drop for this
sensitive element is due to the effective decrease of the following section.

The calculus relations for the design of the sensitive element are derived from the relation
(10), written in the form

 0 2mQ αA P ρ= Δ ,[kg/s] (27)

Fluid Flow Control

77

where α represents the flow coefficient; A0 – the maximum flowing area; ΔP – the drop
pressure between the upstream and downstream plugs of the sensitive element.

Fig. 8. The geometry of the long radius tip

By combining the relation (27) with the relation (15) there is obtained

 0
2

v
P

Q Aα
ρ
Δ

= . [m3/s] (28)

The design of the sensitive element presented in figure 8 means determining the value of
area A0. In terms of the hypotheses enumerated at the beginning of the section, the calculus
algorithm for the flow transducer dimensioning consist of the following calculus elements:

- Bernoulli equation

22
01 01

1 02 2
ww

P P
ρρ

+ = + (29)

- The mass conservation equation

 1 1 1 0 0 0ρ w A ρ w A= . (30)

Since the density variation is nonsignificant for the difference in 100 mm CA, 0 1ρ ρ= is
considered, that leads to

2 2

1 1
1 0 21

2
o

o

ρ w wP P ΔP
w

 
− = = −  

 
. (31)

By combining the relations (28), (29), (30) and (31) there is obtained the expression used at
the design of the flow transducer based on the long radius tip

 0 1 2
1

0

1

2
1

ρ

A A
P A

Q

=
 Δ+  
 

. (32)

Centrifugal Pumps

78

The standards in the domain of the Venturi type flow transducers specify an ellipse spring
for the diaphragm profile, described by the equation

22

2 2 1
yx

a b
+ = , (33)

where a and b are the demi-axis of the ellipse, figure 9.

The ellipse quotes, the pairs of coordinates points (),x y can be calculated from the relation
(33), where the variable x has discrete values in the domain []0, a .

Fig. 9. Cross-section through long radius tips

2.5 Case study: The design of the long radius tip for an air flow metering system

There is considered a steam furnace within a catalytic cracking unit (CO Boyler). The initial
design data is presented in table 6. The request is the dimensioning of the sensitive element
of the air flow transducer.

Specification Value

The pipetubes section profile upstream the sensitive element 1094 mm x 1094 mm
Total length of the part that contains the sensitive element 1100 mm
Maximum air flow 75000 m3N/h
Air pressure upstream the sensitive element 100 mm CA relativ
Maximum pressure drop on the sensitive element 100 mm CA
Air temperature 20° C

Table 6. Steam furnace design data

Solution. The problem solution has been obtained by passing through the following stages:

1. The air flow calculus in conditions of flowing through the sensitive element.

Fluid Flow Control

79

2. Determination of the area and of the minimum flowing limit.
3. The calculus of the coordinates of the sensitive element component ellipse.

Stage 1. The air flow calculus in the conditions of flowing through the sensitive element:

- air density in the conditions of flowing into the sensitive element

28.8
13590 9.81 0.76 1.286

8314 273NN
N

M
ρ P

RT
= = × × × =

×
 3

Nkg m   ;

- air density in the conditions of flowing into the sensitive element ()0 0,P T

00
0

28.8
13590 9.81 0.767 1.209

8314 293
M

ρ P
RT

= = × × × =
×

 3kg m   ;

- volumetric flow in the conditions ()0 0,P T

0
0

1.286
75000 79777

1.209
N

N
ρ

Q Q
ρ

= = × = 3 hm   ;

0
79777

22.1602
3600

Q = = 3m s 
  .

Stage 2. The determination of the area and the minimum flow limit value:

- pipetubes area calculus

1 1.094 1.094 1.1968A = × = 2m 
  ;

- calculus of pressure drop on the sensitive element

1000 9.81 0.1 981PΔ = × × = 2/N m 
  ;

- calculus of the minimum section A0

0 2
1

1.1968 0.4998
2 981 1.1968

1
1.209 22.1602

A = =
×  + × 

 

 2m 
  ;

- calculus of the minimum flow limit, figure 9

0.4998
0.456

1.094
S = = []m .

Based on the result obtained, there is adopted S = 460 mm.

Stage 3. The calculus for the coordinates component ellipse of the sensitive element is based
on the relation (33). From figure 10 and from the data presented in table 9 there result the
following dimensions:

Centrifugal Pumps

80

- the big demi-axi of the ellipse

1100 300 50 750a = − − = []mm ;

- the small demi-axis of the ellipse

1094 460 634b = − = []mm .

By using the values of the ellipse, the relation (33) becomes

22

2 2 1
0.75 0.634

yx + = .

In table 7 there are presented the values of the points that define the profile of the ellipse
spring.

Fig. 10. The sensitive element basic dimensions

Fluid Flow Control

81

x
[mm]

y
[mm]

1094-y
[mm]

(1094-y)

[mm]
0 634 460 460

50 632 461 460
100 628 465 465
150 621 472 470
200 611 482 480
250 598 496 495
300 581 513 515
350 560 533 535
400 536 558 560
450 507 587 590
500 472 621 620
550 431 663 665
600 380 714 715
650 316 778 780
700 227 866 865
750 0 1094 1094

Table 7. The values of the ellipse spring profile

3. Fluid flow control systems based on control valves
3.1 The structure of the control valves

The control valves are the most widely-spread control elements within the chemical, oil
industry etc. For these cases, the execution element is considered a monovariable system,
the input quantity being the command u of the controller, the output quantity being
identified with the execution quantity m, associated to the process. Taking into
consideration the fact that the command signal u is an electrical signal in the range []4 20
mA, the drive of the control element needs a signal convertor provided with a power
amplifier, a servomotor and a control organ specifical to the process. In figure 11 there is
presented the structure of an actuator of control valve – type. This is made of an electrical –
pneumatic convertor, a pneumatic servomotor with a membrane and a control valve body
with one chair.

The electro – pneumatic convertor changes the electrical signal u, an information bearer, into
a power pneumatic signal pc. The typical structure of this subsystem is presented in figure
12 (Marinoiu et. al. 1999). This contains an electromagnet (1), a permanent magnet (3), a
pressure – displacement sensor (2), a power amplifier (4) and a reaction pneumatic system
(5). A lever system ensures the transmission of information and of the negative reaction into
the system.

The other two subsystems, the servomotor and the control valve body, are interdependent,
their connection being of both physical and informational nature. In the drawing of the
figure 13 there is presented a servomotor with a diaphragm, a servomotor that ensures a
normally closed state of the control valve. The contact element between the two subsystems

Centrifugal Pumps

82

is represented by the rod (3). This transmits the servomotor movement, expressed by the rod
h displacement, towards the control valve body. The command pressure of the servomotor,
pC, represents the output variable of the electro – pneumatic convertor. The control valve
body represents the most complex subsystem within the control valve. This will modify the
servomotor race h and, accordingly, the valve plug position in ratio with the control chair.
The change of the section and the change of the flowing conditions in the control valve body
will lead to the corresponding change of the flow rate.

Fig. 11. The component elements of a control valve: E/P – electrical – pneumatic convertor;
SM – servomotor; CVB – control valve body; u – electrical command signal; dc – pneumatic
command signal; h – servomotor valve travel; dSM – disturbances associated to the
servomotor; dCVB – disturbances associated to the control valve body.

Fig. 12. The electro – pneumatic convertor: 1 – electromagnetic circuit; 2 – the pressure –
displacement sensor; 3 – permanent magnets; 4 – power amplifier; 5 – the reaction bellows; 6
– articulate fitting; 7 - lever.

Fluid Flow Control

83

Fig. 13. The servomotor – control organ subsystem: SM – servomotor; CVB- control valve
body; 1 - resort; 2 – rigid diaphragm; 3 - rod; 4 - sealing system; 5 - valve plug stem; 6 –
chair; 7 - body.

3.2 The constructive control valve types

The usually classification criteria of the control valves are the following (Control Valve
Handbook, Marinoiu et al. 1999):

a. The valve plug system:
- a profiled valve;
- a profiled skirt valve or a valve with multiple holes;
- a cage with V-windows;
- a cage with multiple holes;
- special valve plug systems;
- no valve plug systems;

b. The ways of the fluid circulation through the control organ:
- straight circulation;
- circulation at 90° (corner valves);
- divided circulation (valves with three ways).

c. Numbers of chairs:
- a chair;
- two chairs.

d. The constructive solution imposed by the nature, temperature and flowing conditions:
- normal;
- with a cooling lid with gills;

Centrifugal Pumps

84

- with a sealing bladder;
- with an intermediate tube;
- with a heating mantle.

3.3 The control valves modelling

The modeling of the control valves represents a delicate problem because of the complexity
design of the control valves, because of the hydraulic phenomena and the dependency
between the elements of the control system: the process, the transducer, the controller and
the control valve.

From the hydraulic point of view, the control valve represents an example of hydraulic
variable resistor, caused by the change of the passing section. An overview of a control
valve, together with the main associated values, is presented in figure 14. When the h
movement of the valve plug modifies, there results a variation of the drop pressure vPΔ and
of the flow Q which passes through the valve.

Fig. 14. Overview of a control valve: h – the movement of the valve plug’s strangulation
system; Q – the debit of the fluid; vPΔ - the drop pressure on the control valve.

3.3.1 The inherent valve characteristic of the control valve body

The inherent valve characteristic of the control valve body represents a mathematical model
of the control valve body that allows the determination, in standard conditions, of some
inherent hydraulic characteristics of the control valve, irrespective of the hydraulic system
where it will be assembled. A control valve can not always assure the same value of the flow
Q for the same value of movement h, unless there is an invariable hydraulic system. This
aspect is not convenient for modeling the control valve as an automation element, because it
implies a different valve for every hydraulic system. A solution like this is not acceptable for
the constructor, who should make a control valve for every given hydraulic system The
inherent characteristic represents the dependency between the flow modulus of the control
valve body and the control valve travel

Fluid Flow Control

85

 ()vK f h= (34)

The flow modulus vK represents a value that was especially introduced for the hydraulic
characterization of the control valves, its expression being

 2v vK Aα= [m2], (35)

where Av – the flow section area of the control valve; α – the flow coefficient.

The way Kv value was introduced through relation (35) shows that it depends only on the
inherent characteristics of the control valve body, which are expressed based on its opening,
so based on the movement h of the valve plug. Keeping constant the drop pressure on the
valve, there is eliminated the influence of the pipe over the flow through the control valve
and the dependency between the flow and the valve travel is based only on the inherent
valve geometry of the valve.

The inherent valve characteristics depend on the geometric construction of the valve control
body. Geometrically, the valve control body can be: a valve plug with one chair, a valve
plug with two chairs, a valve plug with three ways, a valve plug especially for corner valve
etc. Consequently, the mathematical models of the inherent valve characteristics will be
specific to every type of valve plug.

In the following part, there will be exemplified the mathematical models of the inherent
valve characteristics for the valve control body with a plug valve with one chair. For this
type of valve plug, there are used two mathematical models, named linear characteristic and
logarithmical characteristic, models which are defined through the following relations:

• linear characteristic dependency

 0 0

100
1

v vv

vs vs vs

K KK h
K K K h

 = + − 
 

; (36)

• logarithmical characteristic dependency

 0

100 0
exp ln

vv vs

vs vs v

KK h K
K K h K

 
=  

 
, (37)

where h is the movement of the valve plug related with the chair; h100 – the maximum value
of the plug’s valve travel; Kv0 – the value of Kv for 0h = ; Kvs – the value of Kv at maximum
valve travel h100.

In figure 15 there are presented the graphical dependency for the two mathematical models
of the inherent characteristics of the valve control body with a plug valve with one chair
(Marinoiu et. al. 1999).

Observations. The value Kv, used within the mathematical model of the inherent valve
characteristic and for the hydraulic measurement of the control valves, was introduced by
Früh in 1957 (Marinoiu et al. 1999). Through the relation (35) he shows that the flow
modulus Kv has an area dimension; out of practical reasons there has been agreed to be

Centrifugal Pumps

86

attributed to Kv a physical meaning, which would lead to a more efficient functioning. This
new meaning is based on the relation

 v
r

Q
K

P
ρ

=
Δ

 [m2], (38)

and has the following interpretation:

Kv is numerically equal with a fluid of 1ρ = kg/dm3 density which passes through the control
valve when there takes place a pressure drop on it of 1rPΔ = bar. The numerical values of Kv are
expressed in m3/h .

Fig. 15. Inherent valve characteristics types associated to the valve control body with a valve
plug with one chair: 1 – fast opening; 2 – linear characteristic; 3 – equally modified
percentage; 4 – logarithmical characteristic.

In the USA, by replacing the value Kv there is defined the value Cv as being the water flow
expressed in gallon/min, which passing through the control valve produces a pressure drop
of 1 psi. The transformation relations are the following:

1,156
0,865

v v

v v

C K
K C

=
 =

; (39)

3.3.2 The work characteristic of the control valve body

The work characteristic of the control valve represents the dependency between the flow Q
and the valve travel of the h valve plug

 ()Q Q h= . (40)

When defining the static work characteristic there is no longer available the restrictive
condition concerning the constant pressure drop on the valve, as it was necessary for the

Fluid Flow Control

87

inherent valve characteristic, but the flow rate gets values based on the hydraulic system
where it is placed, the size, the type and the opening of the valve control. From the point of
view of the hydraulic system, the working characteristics can be associated to the following
systems:

a. systems without branches;
b. hydraulic systems with branches;
c. hydraulic systems with three ways valves.

Due to the phenomena complexity, for the mathematical modeling of the working
characteristic of the valve control body, there are introduced the following simplifying
hypotheses:

a. there is taken into consideration only the case of the indispensable fluids in turbulent
flowing behavior ;

b. there are modelled only the hydraulic systems without branches;
c. the loss of pressure on the pipe is considered a concentrated value.

The main scheme of a hydraulic system without ramifications is presented in figure 16. The
system is characterized by the loss of pressure on the control valve ∆Pv, the loss of pressure
on the pipe ∆Pp and the loss of pressure inside the source of pressure ∆PSI.

Fig. 16. Hydraulic system without branches: 1 - pump; 2 – control valve; 3 - pipe; 4 – the
hydraulic resistance of the pipe.

For the modeling, the working characteristic of the valve control body, are defined by the
following values:

• The flow rate that passes through the valve control

 v
V

P
Q K

ρ
Δ= [m3/h]. (41)

• The energy balance of the hydraulic system

 o out v pP P P P= + Δ + Δ . (42)

The connection of the control valve with the hydraulic system is very tight. To be able to
determine the working characteristics of the control valve there have to be solved all the
elements of modeling presented in this chapter: the centrifugal pipe characteristic, the inherent
valve characteristic of the control valve and the pipe characteristic. The mathematical model of

Centrifugal Pumps

88

the control valve working characteristic is defined by the block scheme presented in figure 17.
The input variable is the valve travel h of the servomotor and implicit of the control valve and
the value of exit is the flow rate Q which passes through the valve. Mathematically, the model
of the control valve presented in figure 17 is a nonlinear equation

 () 0v
v

P
f Q Q K

ρ
Δ= − = . (43)

3.3.3 Solutions associated to the working characteristic of the control valve

The working characteristic of the control valve body, materialized by relation (40), can be
determined in two ways:

a. By introducing the simplifying hypothesis according to which there is considered that
the flow modulus associated to the pipe does not modify, respectively ;

b. By resolving numerically the model presented in figure 17.

Fig. 17. The block scheme of the mathematical model of the body control valve.

The solution obtained by using the simplifying hypothesis represents the classical mode to
solve the working characteristics of the control valve body (Früh, 2004). The solution has the
form (Marinoiu et. al. 1999)

2

1

1
1 1

v

q

k

=
 

+ Ψ − 
 

, (44)

where q = Q/Q100 represents the adimensional flow rate; 100v vvk K K= - the adimensional
flow module; 100v hsP PΨ = Δ Δ - the ratio between the maximal control valve drop pressure
and the maximal hydraulic system drop pressure.

In figure 18 there are presented the graphical solution of the working characteristics of the
control valves for the valve plug type with inherent valve linear characteristic and inherent
valve logarithmic characteristics.

Fluid Flow Control

89

The solution obtained by the numerical solving of the mathematical model presented in
figure 17 has been recently obtained (Patrascioiu et al. 2009). Unfortunately, the
mathematical model and the software program are totally dependent on the centrifugal
pump, pipe and the control valve type (Patrascioiu 2005). In the following part there are
presented an example of the hydraulic system model and the numerical solution obtained.
The hydraulic system contains a centrifugal pump, a pipe and a control valve. The pump
characteristic has been presented in figure 3 and the mathematical model of the 50-20 pump
type is presented in table 1. The pipe of the hydraulic system has been presented in table 2
and the pipe mathematical model is expressed by the relation (2). The control valve of the
hydraulic system is made by the Pre-Vent Company, figure 19, the characteristics being
presented in table 8 (www.pre-vent.com).

Fig. 18. The working characteristics of the control valves calculated (based on the
simplifying hypothesis): a) valve plug with linear characteristic; b) valve plug with
logarithmic characteristic.

The numerical results of the program are the inherent valve and the work characteristics.
For theses characteristics, the independent variable is the adimensional valve travel of the
control valve, []100 1 100 %h h ∈  .

Variable Measure unit Value

Inherent valve
characteristic

Linear

Kvs m3 h-1 25

Kv0 m3 h-1 1

Table 8. The Control valve characteristics.

The inherent valve characteristic obtained by calculus confirms that the control valve
belongs to the linear valve plug type. The working characteristic of the control valve is

Centrifugal Pumps

90

almost linear, figure 20. The pipe drop pressure is very small, figure 5, and for this reason
the influence of the control valve into hydraulic system will be very high, see figure 21. In
this context, the inherent valve characteristic of the control valve body is approximately
linear.

Fig. 19. The control valve made by Pre-Vent Company.

0
10
20
30
40
50
60
70
80
90

100

1 11 21 31 41 51 61 71 81 91

Stroke [%]

Fl
ow

 r
at

e
[%

]

Fig. 20. The work characteristic of the control valve from the studied hydraulic system.

Fluid Flow Control

91

The picture presented in figure 21 is similar to the output pressure of the pump. The
conclusion resulting is that 99% of the hydraulic pump energy is lost into the control valve.
For this reason, the choice of a control valve with linear characteristicis wrong, the energy
being taken into consideration.

0,0

0,2

0,4

0,6

0,8

1,0

1,2

1,4

1 11 21 31 41 51 61 71 81 91

Stroke [%]

V
al

ve
 d

ro
p

pr
es

su
re

 [b
ar

]

Fig. 21. The control valve drop pressure.

3.4 The control valve design and the selection criteria

The control valves are produced in series, in order to obtain a low price. For this goal, the
control valve producers have realized the proper standards of the geometric and hydraulic
properties. The control valves choice is a complex activity, composed of technical, financial
and commercial elements. Mainly, the control valves choice represents the selection of a
type or a subtype industrial data based on a control valve, depending of one or many
selection criteria.

Technical criteria refer to the calculus of the technical parameters of the control valves. The
financial elements include the investment value and the operation costs. The commercial
elements describe the producers ‘offers of various types of control valves.

The technical parameters of the control valves contain at least the flow module calculus of
the control valve of the control system. The choice of the control valve involves the
following elements: the constructive type of the control valve body, the standard flow
module vsK of the control valve manufactured by a control valve company and the nominal
diameter nD of the control valve.

3.4.1 The flow module calculus

The design relations of the control valves are divided in two categories: classical relations
and modern relations. The classical relations have been introduced by Früh (Früh 2004).
Theses relations are recommended for the design calculus of the control valves placed in the

Centrifugal Pumps

92

hydraulic systems characterized by turbulent flow regime, hydraulic system characterized
by without branches and for the calculus initialization of the other design algorithms. A
short presentation of these relations is presented in table 9.

vPΔ Fluid type
Liquid Gas Overheated steam

1

2v
P

PΔ <

v
v

K Q
P
ρ=

Δ

1

2514
N N

v
v

Q T
K

P P
ρ=

Δ
 2

31.6
m

v
v

Q v
K

P
=

Δ

1

2v
P

PΔ > 1

1257
N N

v
Q T

K
P

ρ= 2

1

2
31.6

m
v

Q v
K

P
=

Notation and
measure
units

Q – volumetric
flow rate [m3/h]

QN – volumetric flow
rate [m3N/h]

Qm – mass flow rate
[kg/h]

-

P1 – upstream pressure
[bar];
 P2 – downstream
pressure [bar]

P1 – upstream
pressure [bar]

vPΔ - control valve drop pressure [bar]

ρ - density
[kg/dm3]

ρN – normal density
[kg/m3N]

v2 – specific volume
of the steam [m3/kg]

Table 9. The classical design relations for control valve flow module.

The modern relations of the flow module are based on the ISA standards and are
characterized by all flow regimes (laminar regime, crossing regime, turbulent regime,
cavitational flow regime) and for a more hydraulic variety (ISA 1972, 1973). Also, the
calculus relations are specific to the fluid type (incompressible fluid and compressible fluid).

3.4.2 The industrial control valves production

The control valves companies produces various types of standardized control valves. Each
company has the proper types of control valves and each control valve type is produced a
various but standardized category, defined by standardized flow module, nominal diameter
and chair diameter. Each company presents their control valves offer for chemical and
control engineering. In figure 22 there is presented an image of the BR-11 control valve type
from the Pre-Vent Company. There are presented the standard flow module, the maximal
valve travel and the offer of nominal diameter of the control valve.

3.4.3 The control valves choice criteria applied to the flow control system

The control valves choice represents an important problem of the control systems design.
The control valves choice criteria are the following:

a. For each control system, there must be chosen an inherent valve characteristic of the
control valve body (or a control valve type) so that all the components of the control
system generate the lowest variation of the control system gain;

b. For each control system there must be chosen a working characteristic of the control valve
body so that all the components of the control system to generate a linear characteristic.

Fluid Flow Control

93

The common flow control system has the structure presented in figure 1. Using the previous
choice criterion, some recommendations can be made for the selection of the control valve of
the flow control systems, table 10 (Marinoiu 1999). The flow control system can meet the
stabilization control function or the tracking control function.

Fig. 22. The BR-11 control valve type offer of the Pre-Vent Company

Control system
type

Flow transducer
characteristic Ψ Disturbances

Inherent
recommended
characteristic

stabilization r Q≈ 1 Pr0, Pv, T, v, ρ logarithmic

2r Q≈ linear only if

1 2i iQ Q≠

r Q≈ 1< Pr0, Pv, R1, R2, T, v, ρ logarithmic

2r Q≈
tracking r Q≈ 1 The disturbance

variations are
negligible as
compared to the set
point variations

linear

Linearized by
square root

0,3≤ linear

0,3≤ logarithmic

2r Q≈ 1 logarithmic

Non linearized 1< linear

Table 10. Recommendations for the choice of the control valves for the flow control systems.

Centrifugal Pumps

94

4. References
Control Valve Handbook, Fourth Edition, Emerson Process Management,
 www.documentation.emersonprocess.com/groups/public/
Früh, K. F. (2004). Handbuch der Prozessautomatisierung, R. Oldenbourg Verlag, München.
http://www.pre-vent.com/en/br11.html
ISA-S 39.1 (1972), Control valve Sizing Equations for Incompressible Fluids.
ISA 39.3 (1973), Control valve Sizing Equations for Compressible Fluids.
Marinoiu V. Poschina I., Stoica M., Costoae N. (1999), Control elements. Control valves,

(Edition 3), Editura Tehnica, ISBN 973-31-1344-1, Bucuresti, (Romanian).
Pătrăşcioiu C. (2005). Numerical Methods applied in Chemical Engineering – PASCAL

Applications, (Edition 2), Editura MatrixRom, ISBN 973-685-692-5, Bucuresti,
(Romanian).

Patrascioiu, C., Panaitescu C. & Paraschiv N. (2009). Control valves – Modeling and
Simulation, Procedings of the 5th WSEAS International Conference on Dynamical
Systems and Control (CONTROL 09), pp. 63-68, ISBN 978-960-474-094-9, ISSN 1790-
2769, LaLaguna, Spain, 2009.

5

Strategies to Increase Energy
Efficiency of Centrifugal Pumps

Trinath Sahoo
M/S Indian Oil Corporation ltd., Mathura Refinery,

India

1. Introduction
As the pie chart below ndicates, the LCC of a typical industrial pump over a 20 year period
is primarily made up of maintenance and energy costs.

Fig. 1. Life cycle cost of centrifugal pump

Energy cost is highest of the total cost of owning a pump. Centrifugal pumps consume,
depending on the industry, between 25 and 60% of plant electrical motor energy.

INDUSTRY PUMP ENERGY
(% of Total Motor Energy)

Petroleum 59%
Pulp & Paper 31%
Chemical 26%

Proper matching of pump performance and system requirements, however, can reduce
pump energy costs by an average of 20 percent in many cases. The process of specifying the

Centrifugal Pumps

96

right pump technology for an application in facilities should go well beyond first cost, but in
too many cases, it does not. Such a shortsighted approach can create major, long-term
problems for organizations.

In the process industries, the purchase price of a centrifugal pump is often 5 - 10% of the
total cost of ownership. Typically, considering current design practice, the life cycle cost
(LCC) of a 100 horsepower pump system, including costs to install, operate, maintain and
decommission, will be more than 20 times the initial purchase price. In a marketplace that is
relentless on cost, optimizing pump efficiency is an increasingly important consideration.

Once the pump is installed, its efficiency is determined predominately by process
conditions. The major factors affecting performance includes efficiency of the pump and
system components, overall system design, efficient pump control and appropriate
maintenance cycles. To achieve the efficiencies available from mechanical design, pump
manufacturers must work closely with end-users and design engineers to consider all of
these factors when specifying pumps.

Analysis of different losses encountered in pump operation:-

1. Mechanical friction loss between fixed and rotating parts:-

The main components are:-

• The external sleeve, ball or roller journal bearings.
• The internal sleeve bearings.
• Thrust bearings.
• The gland, neck bush and packing rings.

 The proportion of total mechanical loss contributed by each of these will depend upon

the type and condition of the pump. Proper lubrication of the bearings and glands shall
reduce the frictional losses.

2. Disc friction loss between the liquid and the external rotating faces of the rotor discs:-

In principle the parts concerned here are all those rotating surfaces of the pump in contact
with the liquid that do not actually take share in guiding the liquid. Such elements are:-

• The external faces of the rotor discs or shroud.
• The outer edges of the shroud.
• The edges of the sealing rings.
• The whole surface of balanced discs.

By measuring the power needed to drive the disc in a variety of conditions it appears that
this power loss depends upon rotational speed, disc diameter, roughness of the sides of the
discs and inner walls of the casing, the density and viscosity of the liquid and axial clearance
between the disc and casing.

The axial clearance affect the power loss. Any element of liquid in contact with revolving
disk will be dragged round with it, at least for a short distance and during this journey the
element will necessarily be subjected to centrifugal force. This will induce it to slide
outwards. Other elements from the main body of the liquid will flow into replace the
original one and hence additional kind of flow will be set up as shown in fig. below.

Strategies to Increase Energy Efficiency of Centrifugal Pumps

97

Fig. 2. Diagaram showing areas subject to disc friction loss, etc.

That is the frictional impulsion has created on a very small scale the pumping effect that the
direct thrust of the impeller blades creates on an effective scale.

But it seems likely that in the space between disc and casing, the axial distance la will influence
both the radial and tangential velocity components. If this distance is large it will be easy for
relatively large amounts of liquid to become involved in the secondary circulation and thereby
to steal energy from the disc. But if the distance is small, the energy should be less.

The above study shows that in comparable conditions and increase in the axial clearance
causes an increase in the power loss.

Hence it can be minimized by having as small axial clearance as possible so as to improve efficiency

3. The leakage power loss:-

The leakage liquid is bled off the main stream at a number of points, each at different
pressures. Leakage may occur at other region than sealing rings:-

• Through lantern rings of liquid sealed stuffing boxes.
• Past the balance disc of multistage pumps.
• Past the neck bushes in the diaphragm of multi-stage pumps.
• Past the main glands/mechanical seals to waste.

In normal pumps only the leakage past the balance discs of multistage pumps can be
measured and the pressure head at the leak off points is fairly well known. The leakage thru
the glands / mechanical seals can be reduced by attending these leakage from time to time.

4. Hydraulic power loss:-

if we have calculated the values of mechanical loss Pb, the disc friction loss Pd and leakage
loss Pl, then we can assert that the residual energy Ps- Pb –Pd –Pl must wholly be transferred
to the main stream of liquid flowing through the pump. There is no where else for it to go.
But this is a very different thing from saying that the liquid receives the corresponding net
energy increment during its passage from suction flange to delivery flange. The difference
between the two quantities is what we call hydraulic power loss(Ph), it can be computed in
this way.

Centrifugal Pumps

98

Energy En is transferred to the liquid is utilized in imparting tangential acceleration to the
liquid elements.

Unit weight of liquid will receive (VnV2/g) units of energy as there are W units of liquid
effectively flowing per second it follows that

(W / Kp) * (VnV2)/g = Ps- Pb- Pd- Pl = Pw + Ph

where Vn is actual whirl component, V2 is tangential velocity of liquid and kp represents
energy per second corresponding to one horse-power.Now the net energy increment per
unit weight of liquid is represented by He and the net power received, W.H.P or Pw is
WHe/Kp.

Therefore hydraulic power loss Ph can be written

Ph=(W/Kp)*{(VnV2/g)-He}

And the hydraulic efficiency

 η = [He/(VnV2/g)]=Pw/(Pw+Ph)

Losses under reduced and increased flow condition

An examination of inlet velocity triangle shows that additional energy losses are now to be
reckoned with in increase flow or reduced flow conditions.

a. In Rotor :

If the blade tips were made tangential to the designed inlet relative velocity vr1, they cannot
be at the same time be tangential to the modified velocities vr1c or vr1d. Because of this
eddies may form.

Normal and distorted inlet velocity diagrams.

When the state of flow is below normal, there may be a tendency for the liquid stream in
each of impeller passages to concentrate near the front of the blades, leaving a more or less

Strategies to Increase Energy Efficiency of Centrifugal Pumps

99

dead space near the back of the blades, that in regard to effective forward motion but alike
and its capacity to waste energy.

b. In the Recuperator :-

When the pump discharge is reduced there will be additional energy losses. While the
velocity of the liquid leaving the impeller and entering the volute is above normal yet the
mean velocity in the volute itself must be below normal. Thus the essential condition for
maximum efficiency of energy conversion can no longer apply.

Ideal outlet velocity diagrams for reduced, normal, and increase flow in centrifugal pump
impeller.

If now the pump discharge is considerably above normal, then the absolute velocity vector
(figure 1) takes an abnormal inclination. Very serious contraction of main stream of liquid
may occur at volute tongue (figure 2) with consequent energy losses.

In regard to guide blade or diffuser type recuperator(figure 3) shows that abnormally higher
rates of flow will again destroy the necessary correspondence between vane inclination and
velocity vector inclination. Energy dissipation is augmented here also

Fig. 3.

Centrifugal Pumps

100

2. Operation at high flows
The vast majority of pumping systems run far from their best efficiency point (BEP). For
reasons ranging from shortsighted or overly conservative design, specification and
procurement to decades of incremental changes in operating conditions, most pumps, pipes
and control valves are too large or too small. In anticipation of future load growth, the end-
user, supplier and design engineers routinely add 10 to 50% “safety margins” to ensure the
pump and motor can accommodate anticipated capacity increases.

Under this circumstances the head capacity curve intersects the system head curve at a
capacity much in excess of the required flow using excess power. Of course the pump can be
throttled back to the required capacity and the power is reduced some what. But if the
pump runs uncontrolled it will always run at excess flow. unless sufficient NPSH has been
made available, the pump may suffer cavitation damage and power consumption will be
excessive.Important energy savings can be made if at the time of selecting the condition of
service, reasonable restraints are exercised to avoid using excessive safety margins for
obtaining the rated service condition. But in an existing installation if the pumps have
excessive margins the following options are available.

a. The existing impeller can be cut down to meet the condition of service required for the
installation.

b. A replacement impeller with the necessary reduced diameter may be ordered from the
pump manufacturer.

c. In certain cases there may be two separate impellers designs available for the same
pump, one of which is of narrower width than the one originally furnished. A narrower
replacement will have its best efficiency at at a lower capacity than the normal width
impeller.

2.1 Effect of speed and its control

Speed of the centrifugal pump has marked effect on the varios losses taking place in the
pump and hence it is also one the important factor which can be controlled tyo improve
efficiency.

2.2 Effect of speed on various losses

Mechanical losses: In the pump the correlation between speed N and mechanical power
loss Pb will be

 Pb =K1. Nm

The value of m is between 1 & 2depending upon the type of bearing and stuffing box.

The input power varies as the cube of speed.

 Ps =K2. N3

So the relative mechanical loss =Pb/Ps= K1. Nm/ K2. N3

Disc friction loss : For a given pump using liquid the relation between speed and power
loss can be given by

Strategies to Increase Energy Efficiency of Centrifugal Pumps

101

 Pd = K3. N 2.85

The relative disc friction loss = Pd/ Ps = K3. N 2.85// K2. N3

It show that the value relative disc friction loss increases as the speed decreases.

Leakage: The relative leakage loss appears to be independent of the pump speed.The
leakage takes place. It seems likely that the relative leakage power loss will slightly increase
as the pump speed falls

Hydraulic Power loss: As the liquid flows at a rate Q through the pump passage, it
undergoes a energyu loss consist of friction loss and eddy losses.

The hydraulic power loss is denoted by

Ph = K11. N 2.95

Comparing this with the input power

∆n = K11. N 2.95/ K2. N3

Hence the value of the relative power loss rises as the pump speed falls.

These kind of losses can be minimized by having a proper speed control mechanism.

Speed control is an option that can keep pumps operating efficiently over a broad range of
flows. In centrifugal pumps, speed is linearly related to flow but has a cube relationship
with power. For example, slowing a pump from 1800 to 1200 rpm results in a 33% decreased
flow and a 70% decrease in power. This also places less stress on the system.

There are two types of speed control in pumps: multi-speed motors and variable speed
drives. Multi-speed motors have discrete speeds (e.g., high, medium, and low). Variable
speed drives provide speed control over a continuous range. The most common type is the
variable frequency drive (VFD), which adjusts the frequency of the electric power supplied
to the motor. VFDs are widely used due to their ability to adjust pump speed automatically
to meet system requirements. For systems in which the static head represents a large portion
of the total head, however, a VFD may be unable to meet system needs.

3. Variable speed drives
Pump over-sizing causes the pump to operate to the far left of its best efficiency point (BEP)
on the pump head -capacity curve. Variable speed drives, assuming a low static head
system, allow the pump to operate near its best efficiency point (BEP) at any head or flow. In
addition, the drive can be programmed to protect the pump from mechanical damage when
away from BEP -- thereby enhancing mechanical reliability. Furthermore, excessive valve
throttling is expensive and not only contributes to higher energy and maintenance cost, but
can also significantly impair control loop performance. Employing a throttled control valve,
less than 50% open, on the pump discharge may accelerate component wear, thereby
slowing valve response.

VFDs allow pumps to run at slower speeds with further contributions to pump reliability
and significant improvement in mean-time-between-failure (MTBF).

Centrifugal Pumps

102

4. Effect of specific speed
The higher the specific speed selected for a given set of operating condition, the higher the
pump efficiency and therefore the lower the power consumption. Barring other
considerations the tendency should be to favour higher specific speed selection from the
point of view of energy conservation

4.1 Clearance

Good wear ring with proper clearance improves pump reliability and reduce energy
consumption. Correct impeller to volute or back plate clearance is also to be maintained.
Pump efficiency decreases with time because of wear. A well designed pump usually comes
with a diametral clearance of 0.2 to 0.4%. however as long as it remains below 0.6 to 0.8 % its
effect on efficiency remains negligible. When the clearance start to increase beyond these
values efficiency start to drop drastically. For equal operating condition the rate of wear
depends primarily on design and material of the wear ring. Generally for non corrosive
liquids, the resistance to wear increases with hardness of the sealing surface material.

If a pump having a specific speed of 2500, the leakage loss in a new pump will be about 1%.
Thus when the internal clearances will have increased to the point that this leakage will
have doubled, we can regain approximately 1% in power saving by restoring the pump
clearance. But if we are dealing with a pump having a specific speed of 750, it will have
leakage loss of about 5%. If the clearances are restored after the pump has worn to the point
that its leakage losses have doubled, we can count on 5% power saving.

4.2 Change in surface roughness

Depending on the material of construction and properties of the liquid being pumped, the
roughness of the flow path can also change over time. In some instances, the channels may
acquire a smooth polish, and in other they may become roughened. Both of these changes
can significantly affect pump performance. An increase in casing roughness usually reduces
both the total head and the efficiency.

4.3 Change in flow path size

The dimension of the pump’s flow path may change over time due to abrasion or erosion,
which usually increases the pathways’ dimension or to scale, rust or sedimentation which
usually reduces the size of the pathways. The latter is particularly apt to occur in pumps
operating intermittently.

4.4 Run one pump instead of two

Many installations are provided with two pumps operating in parallel to deliver the
required flow under full load. Too often, both pumps are kept on line even when demand
drops to a point where a single pump can carry the load. The amount of energy wasted in
running two pumps at half load when a single pump can meet this condition is significant.

If we want to reduce the flow to half load and still maintain both pumps online, it will be
necessary to throttle the pump discharge and create a new system head curve. Under these

Strategies to Increase Energy Efficiency of Centrifugal Pumps

103

condition, each pump will deliver 50% of the rated capacity at 117% rated head, much of
which will have to be throttled. Each pump will take 72.5% of its rated power consumption.
Thus the total power consumption of two pumps of two pumps operating under half load
condition would be 145% of that required if a single pump were to be kept on line.

5. Viscosity of liquid
Liquid viscosity affect pump performance. This is because two of the major losses in a
centrifugal pump are caused by fluid friction and disc friction. These losses vary with the
viscosity of the liquid being pumped, so that both the head capacity output and the
mechanical output differ from the original values. As viscosity of the liquid increases the
head developed by the pump decreases and the efficiency decreases. So in process
industries it is required to maintain good insulation and steam tracing in the suction line of
the pump.

5.1 Effect of cavitation

Due to cavitation the vapor bubbles are formed and these bubbles will modify the velocity
distribution as well as the pressure distribution in the rotor passage. The effect of vapor
pressure bubbles will virtually lower the density of the liquid; that is the pump behaves as if
another liquid of less density were flowing through it. As the mean velocity of the fluid
mixture is now at higher (for the weight per second is unchanged) the outlet velocity
diagram tends to assume the distorted shape and shall lower the total head. The fall in
density reduces the pressure generated.

Due to cavitation there will be loss of energy.

5.2 Effect of change of density

The pump develops the same head in meters of liquid independent of specific gravity. The
pump delivers the same quantity by volume independent of specific gravity but the
quantity by weight will be proportional to specific gravity. The input power and the output
power for a given volumetric discharge vary in proportion to density.

If the water is heated the density changes. In high pressure steam boilers, the reduction in
density of the water may be 15 percent or more. If a given weight per second of water is to
be discharged against a stipulated pressure, the power output will increase as the water
temperature increases.

5.2.1 Pump sizing

Selecting a centrifugal pump can be challenging because these pumps generate different
amounts of flow at different pressures. Each centrifugal pump has a "best efficiency point"
(BEP). Ideally, under normal operating conditions, the required flow rate will coincide with
the pump's BEP.

The complexity associated with selecting a pump often results in a pump that is improperly
sized for its application. Selecting a pump that is either too large or too small can reduce
system performance. Undersizing a pump may result in inadequate flow, failing to meet

Centrifugal Pumps

104

system requirements. An oversized pump, while providing sufficient flow, can produce
other negative consequences; higher purchase costs for the pump and motor assembly;
higher energy costs, because oversized pumps operate less efficiently; and higher
maintenance requirements, because as pumps operate further from their BEP they
experience greater stress; ironically, many oversized pumps are purchased with the intent of
increasing system reliability.

Unfortunately, conservative practices often prioritize initial performance over system life
cycle costs. As a result, larger-than-necessary pumps are specified, resulting in systems that
do not operate optimally. Increased awareness of the costs of specifying oversized pumps
should discourage this tendency.

5.2.2 Variable loads

In systems with highly variable loads, pumps that are sized to handle the largest loads may
be oversized for normal operating loads. In these cases, the use of multiple pumps, multi-
speed motors, or variable speed drives often improves system performance over the range
of operating conditions.

To handle wide variations in flow, multiple pumps are often used in a parallel
configuration. This arrangement allows pumps to be energized and de-energized to meet
system needs. One way to arrange pumps in parallel is to use two or more pumps of the
same type. Alternatively, pumps with different flow rates can be installed in parallel and
configured such that the small pump—often referred to as the "pony pump"—operates
during normal conditions while the larger pump operates during periods of high demand.

5.3 Valves and fittings

Pumping system controls should be evaluated to determine the most economical control
method. High-head-loss valves, such as globe valves, are commonly used for control
purposes. Significant losses occur with these types of valves, however, even when they are
fully open. If the evaluation shows that a control valve is needed, choose the type that
minimizes pressure drop across the valve. Pumping system control valve inefficiencies in
plant processes offer opportunities for energy savings and reduced maintenance costs.
Valves that consume a large fraction of the total pressure drop for the system, or are
excessively throttled, can be opportunities for energy savings. Pressure drops or head losses
in liquid pumping systems increase the energy requirements of these systems. Pressure
drops are caused by resistance or friction in piping and in bends, elbows, or joints, as well as
by throttling across the control valves. The power required to overcome a pressure drop is
proportional to both the fluid flow rate (given in gallons per minute [gpm]) and the
magnitude of the pressure drop (expressed in ft of head). The friction loss and pressure drop
caused by fluids flowing through valves and fittings depend on the size and type of pipe
and fittings used, the roughness of interior surfaces, and the fluid flow rate and viscosity.

Case study 1 –

In the Hydrocracker Unit of a petroleum refinery the reflux pump generally pumps Naptha
with a specific gravity of 0.7. The motor KW rating was 190 kw. Due to some adverse

Strategies to Increase Energy Efficiency of Centrifugal Pumps

105

situation in the process, sometimes water also comes in the stream resulting in increase of
specific gravity of 0.9.As power P=(wQH/3960) where w is specific weight, Q is discharge
and H is the manometric head As a result the motor draws more current. If it goes
unnoticed the energy will be wasted.

Case study 2 -

The pump develops the same head in meters of liquid independent of specific gravity. The
pump delivers the same quantity by volume independent of specific gravity but the
quantity by weight will be proportional to specific gravity. The input power and the output
power for a given volumetric discharge vary in proportion to density.

In the Vacuum Distillation Unit of a petroleum refinery the column bottom pump pumps
Short residue with a specific gravity of approximately 0.9. Most of the refinery are
configured for different type of crudes, like high sulphur and low sulphur. During
processing of high sulphur crude the specific gravity and viscosity of the short residue
increases. This results in more power consumption.

Case study 3 -

In systems with highly variable loads, pumps that are sized to handle the largest loads may
be oversized for normal operating loads. In these cases, the use of multiple pumps, multi-
speed motors, or variable speed drives often improves system performance over the range
of operating conditions.

To handle wide variations in flow, multiple pumps are often used in a parallel
configuration. This arrangement allows pumps to be energized and de-energized to meet
system needs. One way to arrange pumps in parallel is to use two or more pumps of the
same type. Alternatively, pumps with different flow rates can be installed in parallel and
configured such that the small pump operates during normal conditions while the larger
pump operates during periods of high demand.

In the Crude unit of a petroleum refinery the main crude pumps are installed in parallel.
Some times the crude unit thru put depends upon the secondary unit thruput. If there is any
disturbance in the secondary units, then the load in the Crude unit has to brought down. In
this case multiple pumps are used in a parallel configuration. This arrangement allows
saving energy.

Case study 4 -

The dimension of the pump’s flow path may change over time due to scale, rust or
sedimentation which usually reduces the size of the pathways. The latter is particularly apt
to occur in pumps operating intermittently.

The sulphur pit pump in a Sulphur recovery unit operates intermittently. It pumps liquid
sulphur in a jacketed pipe. If the steam in the jacket is not circulated properly or due to
ageing, some sulphur particles get deposited in the line. This reduces the flow path size. An
increase in pipe roughness increases the friction loss and usually reduces the efficiency.
Because of these reasons the pump started drawing more power and tripped more
frequently. So to avoid the deposition of sulphur in the line steam was injected so as to clean
the sulphur line.

Centrifugal Pumps

106

5. Conclusion
The following are different ways to conserve the Energy in Pumping System:

• When actual operating conditions are widely different (head or flow variation by more
than 25 to 30%) than design conditions, replacements by appropriately sized pumps
must be considered.

• Operating multiple pumps in either series or parallel as per requirement.
• Reduction in number of pumps (when System Pressure requirement, Head and Flow

requirement is less).
• By improving the piping design to reduce Frictional Head Loss
• By reducing number of bends and valves in the piping system.
• By avoiding throttling process to reduce the flow requirement.
• By Trimming or replacing the Impellers when capacity requirement is low.
• By using Variable Speed Drives

6. References
[1] “Trouble shooting Process Operations”, 3rd Edition 1991, Norman P.Lieberman,

PennWell Books
[2] “Centrifugal pumps operation at off-design conditions”, Chemical Processing

April,May, June 1987, Igor J. Karassik
[3] “Understanding NPSH for Pumps”, Technical Publishing Co. 1975, Travis F. Glover
[4] “Centrifugal Pumps for General Refinery Services”, Refining Department, API Standard

610, 6th Edition, January 1981
[5] “Controlling Centrifugal Pumps”, Hydrocarbon Processing, July 1995, Walter Driedger

	00 preface_ Centrifugal Pumps
	01_Analysis of Cavitation Performance of Inducers
	02_Fault Diagnosis of Centrifugal Pumps
Using Motor Electrical Signals
	03_Impeller Design Using CAD Techniques
and Conformal Mapping Method
	04_Fluid Flow Control
	05_Strategies to Increase Energy
Efficiency of Centrifugal Pumps

<<
 /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 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles 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 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles 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 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles 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 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles 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 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles 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 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

