
Dirichlet Process Based Evolutionary Clustering

Tianbing Xu1 Zhongfei (Mark) Zhang1

1Dept. of Computer Science
State Univ. of New York at Binghamton

Binghamton, NY 13902, USA
{txu,zhongfei,blong}@cs.binghamton.edu

Philip S. Yu2 Bo Long1

2Dept. of Computer Science
Univ. of Illinois at Chicago
Chicago, IL 60607, USA

psyu@cs.uic.edu

Abstract

Evolutionary Clustering has emerged as an important
research topic in recent literature of data mining, and so-
lutions to this problem have found a wide spectrum of ap-
plications, particularly in social network analysis. In this
paper, based on the recent literature on Dirichlet processes,
we have developed two different and specific models as so-
lutions to this problem: DPChain and HDP-EVO. Both
models substantially advance the literature on evolutionary
clustering in the sense that not only they both perform bet-
ter than the existing literature, but more importantly they
are capable of automatically learning the cluster numbers
and structures during the evolution. Extensive evaluations
have demonstrated the effectiveness and promise of these
models against the state-of-the-art literature.

1 Introduction

Evolutionary clustering is a relatively new research topic
in data mining. Evolutionary clustering refers to the sce-
nario where a collection of data evolves over the time; at
each time, the collection of the data has a number of clus-
ters; when the collection of the data evolves from one time
to another, new data items may join the collection and exist-
ing data items may disappear; similarly, new clusters may
appear and at the same time existing clusters may disap-
pear. Consequently, both the data items and the clusters
of the collection may change over the time, which poses
a great challenge to the problem of evolutionary cluster-
ing in comparison with the traditional clustering. On the
other hand, solutions to the evolutionary clustering problem
have found a wide spectrum of applications for trend de-
velopment analysis, social network evolution analysis, and
dynamic community development analysis. Potential and
existing applications include daily news analysis to observe
news focus change, blog analysis to observe community de-
velopment, and scientific publications analysis to identify

the new and hot research directions in a specific area. Due
to these important applications, evolutionary clustering has
recently become a very hot and focused research topic.

Statistically, each cluster is associated with a certain dis-
tribution at each time. A solution to the evolutionary clus-
tering problem is to make an inference to a sequence of dis-
tributions from the data at different times.

A reasonable solution to the evolutionary clustering
problem must have a clustering result consistent with the
original data distribution. Consequently, the following two
properties must be satisfied to reflect a reasonable evolu-
tionary clustering problem: (1) The number of clusters as
well as the clustering structures at different evolutionary
times may change. (2) The clusters of the data between
neighboring times should stay the same or have a smooth
change; but after a long time, clusters may drift substan-
tially.

In this paper, we propose a statistical approach to solv-
ing the evolutionary clustering problem. We assume that the
cluster structure at each time follows a mixture model of the
clusters for the data collection at this time; clusters at dif-
ferent times may share common clusters; further, these clus-
ters evolve over the time and some may become more pop-
ular while others may become outdated, making the clus-
ter structures and the number of clusters change over the
time. Consequently, we use Dirichlet Process (DP) [11] to
model the evolutionary change of the clusters over the time.
Specifically, we propose two Dirichlet process based mod-
els as two different solutions to the evolutionary clustering
problem: DPChain and HDP-EVO.

DPChain is based on the Dirichlet Process Mixture
(DPM) model [2, 10], which automatically learns the num-
ber of the clusters from the evolutionary data; in addition,
the cluster mixture proportion information at different times
is used to reflect a smooth cluster change over the time.
HDP-EVO is developed based on the Hierarchical Dirichlet
Process (HDP) model [21] with a set of common clusters on
the top level of the hierarchy to explicitly address the clus-
ter correspondence issue in order to solve the evolutionary

clustering problem; the middle level is for the clusters at
each different time, which are considered as the subsets of
the top level clusters; the relationship between the top level
clusters and the middle level clusters is obtained through the
statistical inference under this model, resulting in explicitly
addressing the cluster correspondence issue for the clusters
at different times.

The specific contributions of this work are highlighted as
follows: (1) We have applied the recent literature on Dirich-
let process based statistical learning to solve the evolution-
ary clustering problem by developing two specific models:
DPChain and HDP-EVO as two different solutions. (2)
Both models for evolutionary clustering substantially ad-
vance the literature in the sense that they are capable of au-
tomatically learning the number of clusters and the cluster
structure at each time during the evolution, which makes
these solutions practical in many evolutionary clustering
applications. (3) We have demonstrated the superiority of
these solutions to the existing state-of-the-art literature in
both synthetic data and real Web daily news data for the
evolutionary document clustering application.

2 Related Work

Evolutionary Clustering is a recently emerging research
topic in data mining. Due to its very short history, there is
not much literature on this topic at this time.

Chakrabarti et al. in 2006 [7] were probably consid-
ered as the first to address the evolutionary clustering prob-
lem in the data mining literature. In their work, a general
framework was proposed and two specific clustering algo-
rithms within this framework were developed: evolution-
ary k-means and evolutionary agglomerative hierarchical
clustering. The framework attempted to combine the two
properties of evolutionary clustering for the development
of these two algorithms; one is the snapshot quality, which
measures how well the current data fit the current cluster-
ing; and other is the history quality, which measures how
smooth the current clustering is with the previous cluster-
ing.

Recently, Chi et al. [8] presented an evolutionary
spectral clustering approach by incorporating the temporal
smoothness constraint into the solution. In order to fit the
current data well into the clustering but at the same time not
to deviate the clustering from the history too dramatically,
the temporal smoothness constraint is incorporated into the
overall measure of the clustering quality. Based on the spec-
tral clustering approach, two specific algorithms, PCM and
PCQ, were proposed.

These two algorithms were developed by explicitly in-
corporating the history clustering information into the exist-
ing classic clustering algorithm, specifically, k-means, ag-
glomerative hierarchical clustering, and spectral clustering

approaches [16, 19]. While incorporating the history infor-
mation into the evolutionary clustering certainly advances
the literature on this topic, there is a very restrictive as-
sumption in their work – it is assumed that the number of
the clusters over the time stays the same. It is clear that in
many applications of evolutionary clustering, this assump-
tion is obviously violated.

Dirichlet Process [11] is a statistical model developed in
the statistics literature to capture the distribution uncertain-
ties in the space of probability measure. When a random
measure is no longer a single distribution, but a mixture dis-
tribution, DPM [2, 10] is used to extend DP. Statistically, the
clustering problem indeed fits into a mixture model, making
it natural to use DPM model.

More importantly, DPM allows an infinite number of
mixture components, shedding the light on solving the clus-
tering model selection problem. Sethuraman [18] gives a
constructive definition of Dirichlet distribution for an arbi-
trarily measurable base space. This stick-breaking construc-
tion is very useful to model the weight of mixture compo-
nents in the clustering mixture model. Besides the capabil-
ity of learning the number of clusters from the data auto-
matically, HDP model [21] is further developed for sharing
the mixture components across different data collections,
making it possible to capture the relationship between the
clusters at different times.

Recently in the machine learning community, DP related
models are developed and used to solve the clustering prob-
lems such as document topic analysis [5, 21], image clus-
tering [17], and video surveillance activity analysis [22].
Blei et al. [5] developed the Latent Dirichlet Allocation
(LDA) model that automatically learns the clustering of top-
ics given a document corpus. However, LDA assumes that
the number of clusters is given in advance and is a paramet-
ric constant.

Blei et al. [4] designed a family of time series probabilis-
tic models to analyze the evolving topics at different times;
they assumed a fixed number of topics and did not consider
the clusters’ birth or death during the evolution. Griffiths
et al. [12] studied the PANS proceedings by LDA model to
identify ”hot topics” and ”cold topics” by examining tempo-
ral dynamics of the documents; they used Bayesian model
selection to estimate the number of the topics. Wang et al.
[23] presented an LDA-style topic model in which time is
an observed continuous variable instead of a Markov dis-
cretization assumption. This model is able to capture the
trends of the temporal topic evolution; however, the num-
ber of topics is still assumed fixed. Zhu et al. [25] further
developed a time-sensitive Dirichlet process mixture model
for clustering documents, which models the temporal corre-
lations between instances. Nevertheless, a strong assump-
tion was made that there is only one cluster and one docu-
ment at each time, which is too restrictive to handle prob-

Figure 1. The DPChain Model

lems with a collection of clusters and documents at a time.
More recently, Xu et al. [24] proposed a statistical model
HDP-HMM to provide a solution to evolutionary clusterng,
which is able to learn the number of clusters and the cluster
structure transitions during the evolution.

3 Dirichlet Process Mixture Chain
(DPChain)

In the following text, boldface symbols are used to de-
note vectors or matrices, and non-boldface symbols are used
to denote scalar variables. Also for all the variables we have
defined, adding a symbol −s either in the subscript or in the
superscript to a defined variable means the whole scope the
variable is defined for except for the item indicated as s.

The first model we propose is based on the DPM model
[2, 10], which is called DPChain model in this paper. For
DPChain model, we assume that at each time t a collection
of data has Kt clusters and each cluster is derived from a
unique distribution. Kt is unknown and is learned from the
data. We denote Nt as the number of the data items in this
collection at time t.

3.1 DPChain Representation

Figure 1 illustrates the DPChain model. We use the in-
dicator variable to represent the DPChain model. First we
introduce the notations. α denotes the concentration param-
eter for a Dirichlet distribution. H denotes the base measure
of a Dirichlet distribution with the pdf as h. F denotes the
distribution of the data with the pdf as f . φt,k denotes the
parameter of cluster k of the data at time t. At time t, φt,k

is a sample from distribution H , represented as a parameter
of F .

φt,k|H ∼ H

πt is the cluster mixutre proportion vector at time t. πt,k

is the weight of the corresponding cluster k at time t. Con-
sequently, πt is distributed as stick(α) [18] which is de-
scribed as follows.

πt = (πt,k)∞k=1 πt,k = πt,k
′
k−1∏
l=1

(1−πt,l
′) πt,k

′ ∼ Beta(1, α)

(1)
Let zt,i be the cluster indicator at time t for data item i. zt,i

follows a multinomial distribution with parameter πt.

zt,i|πt ∼Mult(πt)

Let xt,i denote data item i from the collection at time t. xt,i

is modeled as being generated from F with parameter φt,k

by the assignment zt,i.

xt,i | zt,i, (φt,k)∞k=1 ∼ f(x|φt,zt,i
)

In evolutionary clustering, cluster k is smoothly changed
from time t− 1 to t. With this change of the clustering, the
number of the data items in each cluster may also change.
Consequently, the cluster mixture proportion is an indica-
tor for the population of a cluster. In the classic DPM
model, πt represents the cluster mixture. We extend the
classic DPM model to the DPChain model by incorporating
the temporal information into πt. With a cluster smooth
change, more recent history has more influence on the cur-
rent clustering than less recent history. Thus, a cluster with
a higher mixture proportion at the present time is more
likely to have a higher proportion at the next time. Hence,
the cluster mixture at time t may be constructed as follows.

πt =
t∑

τ=1

exp{−η(t− τ)}πτ (2)

where η is a smooth parameter.
This relationship is further illustrated by an extended

Chinese Restaurant Process (CRP) [3, 1]. We denote nt,k as
the number of data items in cluster k at time t, and n−i

t,k as
the number of data items belonging to cluster k except xt,i;
wt,k is the smooth prior weight for cluster k at the begin-
ning of time t. According to (2), wt,k has the relationship
to nτ,k at the previous time τ :

wt,k =
t−1∑
τ=1

exp{−η(t− τ)}nτ,k (3)

Then, similar to CRP, the prior probability to sample a data
item from cluster k given history assignment {z1 . . . zt−1}
and the other assignment at time t, zt,−i = zt \ zt,i is as
follows.

p(zt,i = k|z1, ...zt−1, zt,−i) ∝⎧⎪⎨
⎪⎩

wt,k+n−i
t,k

α+
∑ Kt

j=1 wt,j+nt−1
if k is an existing cluster

α

α+
∑ Kt

j=1 wt,j+nt−1
if k is a new cluster

(4)

where nt − 1 is the number of the data items at time t ex-
cept for xt,i, and xt,i is considered as the last data item in
the collection at time t. With (4), an existing cluster appears
again with a probability proportional to wt,k +n−i

t,k, while a
new cluster appears at the first time with a probability pro-
portional to α. If at time t as well as the times before t, the
data of cluster k appear infrequently, cluster k has a rela-
tively small weight to appear again in the next time, which
leads to a higher probability of becoming death for cluster
k. Consequently, this model has the capability to describe
the birth or death of a cluster over the evolution. The data
item generation process for DPChain model is listed as fol-
lows.

1. Sample cluster parameter φt,k from the base measure
H at each time. The number of the cluster is not a fixed
prior parameter but is decided by the data when a new
cluster is needed.

2. First, sample the cluster mixture vector πt from
stick(α) at each time; then, πt is further smoothly
weighted from the exponential sum according to (2).

3. At time t, sample the cluster assignment zt,i for data
item xt,i from the multinomial distribution with pa-
rameter πt.

4. Finally, a data item xt,i is generated from distribution
f(x|φt,zt,i

) given cluster index variable zt,i and cluster
parameter φt,k.

At each time t, the concentration parameter α may be
different. In the sampling process, we just sample α from a
Gamma Distribution at each iteration. For a more sophisti-
cated model, αmay be modelled as a random variable vary-
ing with time, as the rate of generating a new cluster may
change over the time.

3.2 DPChain Inference

Given the DPChain model, we use Markov Chain Monte
Carlo (MCMC) method [14] to sample the cluster assign-
ment zt,i for each data item at time t. Specifically, follow-
ing Gibbs Sampling [6], the aim is to sample the posterior
cluster assignment zt,i, given the whole data collection xt

at time t, the history assignment {z1 . . . zt−1}, and other
assignment zt,−i at the current time.

We denote xt,−i as all the data at time t except for xt,i.
The posterior of the cluster assignment is determined by
Bayes rule:

p(zt,i = k|xt, zt,−i, z1, . . . zt−1) ∝
p(xt,i|zt,−i, z1, . . . zt−1,xk

−i)p(zt,i = k|z1, . . . zt−1, zt,−i)
(5)

where xk
−i = {xt,j : zt,j = k, j �= i} donates all the data

at time t assigned to cluster k except for xt,i.

Since zt,i is conditionally indenpent of xt,−i given all the
history assignment and the current time assignment except
for xt,i, we omit xt,−i at the second term of the right hand
side of (5). Further, denote f−i

k (xt,i) as the first term of the
right hand side of (5), which is the conditional likelihood of
xt,i on cluster k, given the other data associated with k and
other cluster assignment.

If k is an existing cluster:

f−i
k (xt,i) =

∫
f(xt,i|φt,k)·h(φt,k|{xt,j : zt,j = k, j �= i})dφt,k

(6)
where h(φt,k|{xj : zt,j = k, j �= i}) is the posterior dis-
tribution of parameter φt,k given observation {xt,j : zt,j =
k, j �= i}. If F is conjugate to H , the posterior of φt,k is
still in the distribution family of H . Then we can integrate
out φt,k to compute f−i

k (xt,i). Here we only consider the
conjugate case because our experiments reported in this pa-
per are based on this case. For the non-conjugate case, a
similar inference method may be obtained [15].

For a new cluster k, it is equivalent to compute the
marginal likelihood of xt,i by integrating out all the param-
eters sampled from H .

f−i
k (xt,i) =

∫
f(xt,i|φt,k)dH(φt,k) (7)

Finally, the posterior cluster assignment in the conjugate
case is given as:

p(zt,i = k|xt, zt,−i, z1, . . . zt−1) ∝⎧⎪⎨
⎪⎩

wt,k+n−i
t,k

α+
∑ Kt

j=1 wt,j+nt−1
f−i

k (xt,i) if k is an existing cluster

α

α+
∑ Kt

j=1 wt,j+nt−1
f−i

k (xt,i) if k is a new cluster

(8)

4 HDP Evolutionary Clustering Model
(HDP-EVO)

While DPChain model advances the existing literature
on evolutionary clustering in the sense that it is capable of
learning the cluster numbers over the time, this model fails
to have an explicit representation on the cluster correspon-
dence over the time. In order to explicitly capture the clus-
ter correspondence between the data collections of different
times, we further develop the HDP Evolutionary Clustering
model, which we call HDP-EVO.

4.1 HDP-EVO Representation

HDP-EVO model is illustrated in Figure 2. Again, we
use the indicator variable representation to describe the
HDP-EVO model. First, we introduce the notations. γ is
the concentration parameter of the Dirichlet distribution of

Figure 2. The HDP-EVO Model

π. Common clusters for all the collections at different times
are shared with the global cluster set with mixture propor-
tion vector π.

π|γ ∼ stick(γ)

φk is the parameter for a cluster with i.i.d. sampled from a
distribution H .

φk|H ∼ H

The clusters appearing at time t are a subset of the common
clusters with a local cluster mixture parameter vector θt.

θt|α,π ∼ DP (α,π)

where α is the concentration parameter. At different times,
a different θt shares the common global clusters which es-
tablish the correspondence between the local clusters at dif-
ferent times and the global clusters.

Similar to DPChain model, the mixture proportion of the
clusters evolves over the time, favoring recent history. We
assume again an exponential smooth transition:

θt =
t∑

τ=1

exp{−λ(t− τ)}θτ (9)

where λ is a smooth parameter. We denote zt,i as the cluster
assignment at time t for the data item xt,i, and follows a
multinomial distribution of θt.

zt,i|θt ∼Mult(θt)

Finally, xt,i is modeled as being drawn from the distribution
F with the parameter φk under cluster k.

xt,i | zt,i, (φk)∞k=1 ∼ f(x|φzt,i
)

Now, the data generation process is described as follows.

1. The common global clusters’ parameter vector φ is
sampled from distribution H . The number of the clus-
ter is not a fixed prior but is decided by the data when
a new cluster is needed.

2. Sample global cluster mixture proportion π from
stick(γ).

3. At time t, first sample the local clusters’ mixture pro-
portion vector θt from DP (α,π); then do smoothly
weighted sum according to (9).

4. zt,i, the assignment of the cluster for xt,i, is sampled
from the multinomial distribution with parameter θt.

5. Finally, we sample xt,i from distribution F with pa-
rameter φk, given the cluster assignment zt,i = k.

Based on the above generation process, the cluster num-
ber can be automatically learned through the inference from
the data at each time. All the local clusters at different
times are capable of establishing a correspondence relation-
ship among themselves from the top level of the commonly
shared global clusters. With the introduction of the expo-
nentially weighted smoothness of the mixture proportion
vector at different times, the cluster may smoothly evolve
over the time.

4.2 Two-Level CRP for HDP-EVO

The indicator variable representation of HDP-EVO di-
rectly assigns clusters to data. In order to design the Gibbs
sampling process for HDP-EVO, we further illustrate HDP-
EVO model as a 2-level CRP.

Under the standard CRP model [3, 1], each table cor-
responds to one cluster. Here, we further categorize the
clusters into a higher level, global clusters that are com-
monly shared across all data collections at different times,
and the lower lever, local clusters, i.e., the tables of a Chi-
nese Restaurant with data items sitting around, at each time.
We use k to denote the k-th global cluster and use tab to de-
note the tab-th local cluster (Figure 3).

At each time t, the data collection is modeled as be-
ing generated from the local clusters with the param-
eters {ψt,1, . . . , ψt,tab, . . .}, each of which is sampled
from the commonly shared global clusters with parameters
{φ1, . . . , φk, . . .} in the CRP style [3, 1]. We use tabt,i to
denote the table (i.e., the local cluster) at time t for xt,i. We
assign global cluster k to table tab, if all the data clustered

into local cluster tab at time t are distributed with parameter
φk. We explicitly introduce kt,tab to represent this mapping
relationship. Similarly, we introduce tabt,i to denote the
mapping that xt,i is clustered into table tab at time t. Let
nt,tab be the number of the data items at table tab at time
t, n−i

t,tab be the number of the data items in table tab except
for xt,i, and nt be the total number of the data items at time
t. Let mt,k be the number of the tables at time t belonging
to the global cluster k, m−tab

t,k be number of the tables in
cluster k except for tab, and mt be the total number of the
tables at time t,

Under the 2-level CRP, at time t, we first sam-
ple which table tab xt,i belongs to, given the history
{tabt,1, . . . , tabt,i−1} in which by the exchangeability xt,i

may be considered as the last data item at time t:

p(tabt,i|tabt,1, . . . , tabt,i−1) ∝{
n−i

t,tab

α+nt−1 if tab is an existing table
α

α+nt−1 if tab is a new table

(10)

where α is the concentration parameter. To ensure the
smooth transition over the history, we also denote wt,k as
the smooth prior weight for cluster k at time t. Thus, we
have

wt,k =
t−1∑
τ=1

exp{−λ(t− τ)}mτ,k (11)

Denoting K as the all the history global cluster assign-
ment mapping up to time t inclusive, the likelihood of hav-
ing the assignment mapping kt,tab is:

p(kt,tab|K \ kt,tab) ∝⎧⎪⎨
⎪⎩

m−tab
t,k +wt,k

γ+mt−1+
∑ Kt

j=1 wt,j

if k is an existing cluster

γ

γ+mt−1+
∑ Kt

j=1 wt,j

if k is a new cluster

(12)

where γ is the concentration parameter.

4.3 HDP-EVO Inference

Again we use Gibbs Sampling [6] for the 2-level CRP
for HDP-EVO inference. First, we specify how to assign
xt,i (which may be considered as the last data item by the
exchangability) to tab:

p(tabt,i|xt, tabt,1, . . . , tabt,i−1,K) ∝
p(tabt,i|tabt,1, . . . , tabt,i−1)p(xt,i|xt,−i, tabt,1, . . . , tabt,i−1,K)

(13)
For the second level CRP, We denote the conditional

likelihood f−i
kt,tab

(xt,i) as the second term of the right hand
side of (13).

For an existing table tab which belongs to global cluster
kt,tab, the conditional likelihood of xt,i given other data un-
der cluster kt,tab indexed from tab,f−i

kt,tab
(xt,i) is the same

as that is Eq. (6) with cluster k replaced with kt,tab.

For a new table tab, we first sample the table from the
global cluster, the conditional likelihood of xt,i under the
cluster k becomes:

f−i
kt,tab

(xt,i) =⎧⎪⎨
⎪⎩

m−tab
t,k +wt,k

γ+mt−1+
∑ Kt

j=1 wt,j

f−i
k (xt,i) k is an existing cluster

γ

γ+mt−1+
∑ Kt

j=1 wt,j

f−i
k (xt,i) k is a new cluster

(14)
where f−i

k (xt,i) under new cluster k is the marginal like-
lihood for a new global cluster k from Eq. (7) with φt,k

replaced with φk.
Finally, we sample xt,i from table tab as follows:

p(tabt,i|xt, tabt,1, . . . , tabt,i−1,K) ∝{
n−i

t,tab

α+nt−1f
−i
kt,tab

(xt,i) if tab is an existing table
α

α+nt−1f
−i
kt,tab

(xt,i) if tab is a new table

(15)

Similarly, to sample a table tab from a global cluster k,
we have:

p(kt,tab|xt, tabt,1, . . . , tabt,i,K \ kt,tab) ∝
p(kt,tab|K \ kt,tab)p(xt,tab|xt,−tab, kt,tab,K \ kt,tab)

(16)
where xt,tab denotes all the data belonging to table tab at
time t, and xt,−tab = xt \xt,tab denotes the remaining data
except those in table tab.

We denote the second term of the right hand side of (16)
as f−tab

k (xt,tab), which means the conditional likelihood of
all the data in table tab, given other tables’ data at time t,
under cluster k.

For an existing global and new cluster k, we have the
likelihood :

f−tab
k (xt,tab) =

∏
i:xt,i∈tab

f−i
k (xt,i) (17)

Finally, we assign a table tab to a global cluster k as
follows:

p(kt,tab|xt, tabt,K \ kt,tab) ∝⎧⎪⎨
⎪⎩

m−tab
t,k +wt,k

γ+mt−1+
∑ Kt

j=1 wt,j

f−tab
k (xt,tab) if k is an existing cluster

γ

γ+mt−1+
∑ Kt

j=1 wt,j

f−tab
k (xt,tab) if k is a new cluster

(18)
where tabt is the set of all the tables at time t.

5 Parameter Learning

For both models we have developed in this paper, there
are hyperparameters that must be estimated. We use the
EM method [9] to learn these parameters. Specifically, for
DPChain, the hyperparameters are (α, η). According to (3),

Figure 3. The illustrated example of global
and local cluster correspondence

updating η results directly in updating wt,k. Consequently,
we actually update the hyperparameters Θ = (α,wt,k).
Following [10], α is sampled from the Gamma Distribution
at each iteration in the Gibbs sampling in the E-step. In the
M-step, similar to [25], we update wt,k by maximizing the
cluster assignment likelihood. Suppose that, at an iteration,
there are K clusters.

wnew
t,k =

nt,k

α+ nt − 1
·

K∑
j=1

wold
t,j (19)

Thus, the EM framework is as follows:

• At time t, initialize parameters Θ and zt,i

• E-Step: Sample α from Gamma Distribution. Sample
cluster assignment zt,i for data item xt,i by (8);

• M-Step: Update wt,k by (19).

• Iterate the E-Step and the M-Step until the EM con-
verges.

For HDP-EVO, the hyperparameters are Θ = (α, γ, λ),
Similar parameter learning may be obtained using an EM
again.

6 Experimental Evaluations

We have extensively evaluated the two models in com-
parison with the state-of-the-art literature, the PCM and
PCQ algorithms developed in [8]. For the experiments in
text data evolutionary clustering, we have also evaluated
the two models in comparison with LDA [5, 13] in addi-
tion. The evaluations are performed in three datasets, a syn-
thetic dataset, the 20 NewsGroups dataset, and a Google

daily news dataset we have collected over a period of 5 con-
tinuous days.

6.1 Synthetic Dataset

We have generated a synthetic dataset according to our
assumption of the evoluationary data. At each time, the
data are a collection of mixture models with the number
of the clusters as an unknown prior; the data evolve over the
time under a smooth transition. Specifically, in the dataset,
we have 10 different data collections corresponding to 10
different times, with each collection according to the DPM
model with 200 2-dimensional Gaussian distribution points.
10 Gaussian points in N(0,2I) are set as the 10 global clus-
ters’ mean parameters φ; then 200 Gaussian points within a
cluster are sampled with this cluster’s mean parameter and
deviation parameter sampling from N(0,0.2I), where I is
identify matrix. At each time, part of the clusters are cho-
sen from the previous collections, with a weight inversely
proportional to their difference in time; other clusters are
sampled from the multinomial distribution with the current
mixture proportion vector, which is a sample from a sym-
metric DP with parameter 0.1. Consequently, each time, we
sample 200 2-dimensional data points from Gaussian distri-
bution according to the corresponding cluster parameters φ
we have chosen at time t. Thus, new and existing clusters of
Gaussian distribution appear at the coming times, according
to their history. After the generation of such dataset, we ob-
tain the number of the clusters and the cluster assignment as
the ground truth. We intentionally generate different num-
bers of the clusters at different times, as shown in Figure
6.

In the inference process, we tune the hyperparameters
as follows. In each iteration, we use vague gamma pri-
ors [10] to update α and γ from Γ(1, 1). Smoothing pa-
rameter λ (consequently wt as well) is updated according
to (19). Figure 4 shows an example of the clustering re-
sults between HDP-EVO and PCQ at time 8 for the syn-
thetic data. Clearly, HDP-EVO has a much better perfor-
mance than PCQ in this synthetic data. For a more system-
atic evaluation on this synthetic dataset, we use NMI (Nor-
malized Mutual Information) [20] to qantitatively compare
the clustering performances among all the four algorithms
(DPChain, HDP-EVO, PCM, and PCQ). Figure 5 docu-
ments the performance comparison. From this figure, the
average NMI values across the 10 times for DPChain and
HDP-EVO are 0.74 and 0.85, respectively, while those for
PCQ and PCM are 0.70 and 0.71, respectively. DPChain
works worse than HDP-EVO for the synthetic data. The
reason is that DPChain model is unable to accurately cap-
ture the cluster correspondence among the data collections
across the time in this case, but still performs better than
PCQ and PCM. Since one of the advantages of the two pro-

−4 −3 −2 −1 0 1 2 3 4
−4

−3

−2

−1

0

1

2

3

(a)
−4 −3 −2 −1 0 1 2 3 4

−4

−3

−2

−1

0

1

2

3

(b)

Figure 4. Clustering results of HDP-EVO (a) and PCQ (b) for the synthetic data

1 2 3 4 5 6 7 8 9 10
0.55

0.6

0.65

0.7

0.75

0.8

0.85

0.9

0.95
NMI Comparison for Synthesized data

t (time stamp)

N
M
I

HDPEVO
DPChain
PCQ
PCM

Figure 5. The NMI performance compari-
son of the four algorithms on the synthetic
dataset

posed models is to be able to learn the number of of the clus-
ters and the clustering structures during the evolution, we
report this performance for the two models on this synthetic
dataset in Figure 6. Here, we define the expected number of
the clusters at each time as the average number of the clus-
ters in all the posterior sampling iterations after the burn-in
period. Thus, these numbers are not necessarily integers.
Clearly, both models are able to learn the cluster numbers,
with HDP-EVO better in performance than DPChain. Since
both PCQ and PCM do not have this capability, they are not
included in this evaluation.

6.2 Real Dataset

In order to demonstrate and evaluate the proposed mod-
els on a real dataset, we construct a real dataset based on
a subset of the 20 Newsgroups data 1. We intentionally
set the number of the clusters at each time the same num-
ber to accommodate the comparing algorithms PCQ and
PCM which have this assumption of the same cluster num-
ber over the evolution. In order to compare the text clus-

1http:kdd.ics.uci.edu/databases/20newsgroups/

1 2 3 4 5 6 7 8 9 10
3

4

5

6

7

8

9

10

t(time stamp)

A
v
e
r
a
g
e

N
u
m
b
e
r

o
f

t
o
p
i
c
s

Number of Topics Learned from Synthetic Data

Ground Truth
DPChain
HDP−EVO

Figure 6. The cluster number learning perfor-
mance of the two proposed models on the
synthetic dataset

tering capability of LDA [5, 13] with a known topic num-
ber, we here set the topic number for LDA at each time
collection as the ground truth 10. Consequently, we se-
lect 10 clusters (i.e., topics) from the dataset (alt.atheism,
comp.graphics, rec.autos, rec.sport.baseball, sci.crypt,
sci.electronics, sci.med, sci.space, soc.religion.christian,
talk.politics.mideast), with each having 100 documents. To
”simulate” the corresponding 5 different times, we then split
the dataset into 5 different collections, each of which has 20
documents randomly selected from each clusters. Conse-
quently, each collection at a time has 10 topics to generate
words. All the documents are preprocessed using the stan-
dard text processing techniques for removing the stop words
and stemming the remaining words.

To apply the DPChain and HDP-EVO models, a sym-
metric Dirichlet distribution is used with the parameter 0.2
for the prior base distribution H . In each iteration, we up-
date α and γ from the gamma priors Γ(0.1, 0.1), λ (or wt)
from (19). For LDA, α is set 0.1 and the prior distribution of
the topics on the words is a symmetric Dirichlet distribution
with concentration parameter 1. Since LDA only works for
one data collection with a known cluster number, in order

1 2 5 4 5
0.64

0.66

0.68

0.7

0.72

0.74

0.76

0.78

0.8

0.82
NMI Comparison for News Group Dataset

t (time stamp)

N
M
I

HDPEVO
DPChain
LDA
PCQ
PCM

Figure 7. The NMI performance comparison
of the five algorithms on the 20 Newsgroups
dataset

to compare with LDA, we explicitly apply LDA to the data
collection with the ground truth cluster number as input at
each time.

Figure 7 reports the overall performance comparison
among all the five methods using NMI metric again. Clearly
both proposed models substantially outperform PCQ, PCM,
and LDA almost at all the times. HDP-EVO has a better
performance than DPChain except at time 1 where there is
no history information. Figure 8 further reports the perfor-
mance on learning the cluster numbers at different times for
the two proposed models. Both models have a reasonble
performance in automatically learning the cluster number
at each time in comparison with the ground truth. Again,
HDP-EVO has a better performance than DPChain.

In order to truly demonstrate the performance of the pro-
posed models in comparison with the state-of-the-art liter-
ature on a real evolutionary clustering scenario, we have
manually collected Google News articles for a continuous
window of five days (Feb. 10 - 14, 2008) where both the
data items (i.e., words in the articles) and the clusters (i.e.,
the news topics) evolve over the time. We select a series
number of clusters (ground truth in Table 1) at each day
to reflect the evolving process of the clusters. We select
10 documents for each cluster everyday. Again, in order to
compare the text clustering capability of LDA [5, 13] with a
known topic number, we use the ground truth cluster num-
ber at each time as the input to LDA. The parameter tun-
ing process is similar to that in the experiment using the 20
newsgroup dataset.

Figure 9 reports the NMI based performance evaluations
among the five algorithms. Again, both proposed methods
substantially outperform PCQ, PCM, and LDA in average,
and HDP-EVO has a better performance than DPChain, ex-
cept for at time 1 where there is no history information;
PCQ and PCM fail completely in most of the cases as they
assume that the number of the clusters remains the same
during the evolution, which is not true in this scenario.

Figure 10 further reports the performance on learning

1 2 3 4 5
9

10

11

12

13

14

15

16

17

t (time stamp)

A
v
e
r
a
g
e

N
u
m

o
f

T
o
p
i
c
s

Num of Topics Learned for News Group Dataset

Ground Truth

HDP−EVO

DPChain

Figure 8. Cluster number learning perfor-
mance of the two models on the 20 News-
groups dataset

Table 1. Ground Truth of Google News
Dataset

Day 1 2 3 4 5
Num. Clusters 5 6 5 6 6

Num. Documents 50 60 50 60 60
Num. Words 6113 6356 7063 7762 8035

the cluster numbers for different times for the two proposed
models. Again, HDP-EVO has a much better performance
than DPChain even though both methods are able to learn
the cluster numbers automatically.

7 Conclusions

In this paper, we have addressed the evolutionary clus-
tering problem. Based on the recent literature on DP based
models, we have developed two separate models as two dif-
ferent solutions to this problem: DPChain and HDP-EVO.
Both models substantially advance the evolutionary cluster-
ing literature in the sense that they not only perform better

1 2 3 4 5

0.58

0.6

0.62

0.64

0.66

0.68

0.7

0.72

0.74

0.76
NMI Comparison for Google News Dataset

t (time stamp)

N
M
I

HDPEVO
DPChain
LDA
PCQ
PCM

Figure 9. The NMI performance comparison
for all the five algorithms on the Google News
dataset

than the existing literature, but also are able to automati-
cally learn the dynamic cluster numbers and the dynamic
clustering structures during the evolution, which is a com-
mon scenario in many real evolutionary clustering applica-
tions. Extensive evaluations demonstrate the effectiveness
of these models as well as their promise in comparison with
the state-of-the-art literature.

8 Acknowledgement

This work is supported in part by NSF (IIS-0535162 and
IIS-0812114). Any opinions, findings, and conclusions or
recommendations expressed in this material are those of the
authors and do not necessarily reflect the views of the NSF.

References

[1] D. Aldous. Exchangeability and related topics. Ecole de
Probabilites de Saint-Flour, (XIII):1–198, 1983.

[2] C. Antoniak. Mixtures of dirichlet processes with applica-
tions to bayesian nonparametric problems. The Annals of
Statistics, 2(6):1152–1174, 1974.

[3] D. Blackwell and J. MacQueen. Ferguson distributions via
plya urn schemes. The Annals of Statistics, 1(2):353–355,
1973.

[4] D. Blei and J. Lafferty. Dynamic topic models. In In Pro-
ceedings of the 23rd International Conference on Machine
Learning, 2006.

[5] D. Blei, A. Ng, and M. Jordan. Latent dirichlet allocation.
Journal of Machine Learning Research, 3:993–1022, Jan-
uary 2003.

[6] G. Casella and E. I. George. Explaining the gibbs sampler.
The American Statistician, 46(3):167–174, Aug. 1992.

[7] D. Chakrabarti, R. Kumar, and A. Tomkins. Evolutionary
clustering. In Proceedings of the 12th ACM SIGKDD inter-
national conference on Knowledge discovery and data min-
ing, pages 554–560, 2006.

[8] Y. Chi, X. Song, D. Zhou, K. Hino, and B. L. Tseng.
Evolutionary spectral clustering by incorporating temporal

1 2 3 4 5
5

5.5

6

6.5

7

7.5

8

8.5

9

t (time stamp)

A
v
e
r
a
g
e

N
u
m

o
f

T
o
p
i
c
s

Num of Topics Learned for Google News Dataset

Ground Truth
HDP−EVO
DPChain

Figure 10. The cluster number learning per-
formance of the two models on the Google
News dataset

smoothness. In Proceedings of the 13th ACM SIGKDD in-
ternational conference on Knowledge discovery and data
mining, pages 153–162, 2007.

[9] A. Dempster, N. Laird, and D. Rubin. Maximum likelihood
from incomplete data via the em algorithm. Journal of the
Royal Statistical Society, 39(1):1–38, 1977.

[10] M. D. Escobar and M. West. Bayesian density estima-
tion and inference using mixtures. The Annals of Statistics,
90:577–588, 1995.

[11] T. S. Ferguson. A bayesian analysis of some nonparametric
problems. The Annals of Statistics, 1(2):209–230, 1973.

[12] T. L. Griffiths and M. Steyvers. Finding scientific topics.
In Proceedings of the National Academy of Sciences, pages
5228–5235. Feb., 2004.

[13] G. Heinrich. Parameter estimation for text analysis. Techni-
cal Report, 2004.

[14] R. M. Neal. Probabilistic inference using markov chain
monte carlo methods. Technical Report, (CRG-TR-93-1),
1993.

[15] R. M. Neal. Markov chain sampling methods for dirich-
let process mixture models. Journal of Computational and
Graphical Statistics, 9(2):249–265, June 2000.

[16] A. Y. Ng, M. I. Jordan, and Y. Weiss. On spectral clustering:
Analysis and an algorithm. In NIPS 14, 2002.

[17] J. Niebles, H. Wang, and L. Fei-Fei. Unsupervised activ-
ity perception by hierarchical bayesian models. In British
Machine Vision Conference (BMVC), 2006.

[18] J. Sethuraman. A constructive definition of dirichlet priors.
Statistica Sinica, 4:639–650, 1994.

[19] J. Shi and J. Malik. Normalized cuts and image segmenta-
tion. IEEE Transactions on pattern analysis and machine
intelligence, 22(8), August 2000.

[20] A. Strehl and J. Ghosh. Cluster ensembles a knowledge
reuse framework for combining partitionings. In Proceed-
ings of AAAI, 2002.

[21] Y. Teh, M. B. M. Jordan, and D. Blei. Hierarchical dirichlet
processes. Journal of the American Statistical Association,
101(476):1566–1581, 2007.

[22] X. Wang, X. Ma, and E. Grimson. Unsupervised activity
perception by hierarchical bayesian models. In Proceedings
of IEEE Computer Society Conference on Computer Vision
and Patter Recognition (CVPR), 2007.

[23] X. Wang and A. McCallum. Topics over time: A non-
markov continuous-time model of topical trends. In Pro-
ceedings of the 12th ACM SIGKDD international conference
on Knowledge discovery and data mining, pages 424–433,
2006.

[24] T. Xu, Z. Zhang, P. Yu, and B. Long. Evolutionary clustering
by hierarchical dirichlet process with hidden markov state.
In ICDM, 2008.

[25] X. Zhu, Z. Ghahramani, and J. Lafferty. Time-sensitive
dirichlet process mixture models. Technical Report, (CMU-
CALD-05-104), May 2005.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails true
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize true
 /OPM 0
 /ParseDSCComments false
 /ParseDSCCommentsForDocInfo false
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness true
 /PreserveHalftoneInfo true
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Remove
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
 /AbadiMT-CondensedLight
 /ACaslon-Italic
 /ACaslon-Regular
 /ACaslon-Semibold
 /ACaslon-SemiboldItalic
 /AdobeArabic-Bold
 /AdobeArabic-BoldItalic
 /AdobeArabic-Italic
 /AdobeArabic-Regular
 /AdobeHebrew-Bold
 /AdobeHebrew-BoldItalic
 /AdobeHebrew-Italic
 /AdobeHebrew-Regular
 /AdobeHeitiStd-Regular
 /AdobeMingStd-Light
 /AdobeMyungjoStd-Medium
 /AdobePiStd
 /AdobeSansMM
 /AdobeSerifMM
 /AdobeSongStd-Light
 /AdobeThai-Bold
 /AdobeThai-BoldItalic
 /AdobeThai-Italic
 /AdobeThai-Regular
 /AGaramond-Bold
 /AGaramond-BoldItalic
 /AGaramond-Italic
 /AGaramond-Regular
 /AGaramond-Semibold
 /AGaramond-SemiboldItalic
 /AgencyFB-Bold
 /AgencyFB-Reg
 /AGOldFace-Outline
 /AharoniBold
 /Algerian
 /Americana
 /Americana-ExtraBold
 /AndaleMono
 /AndaleMonoIPA
 /AngsanaNew
 /AngsanaNew-Bold
 /AngsanaNew-BoldItalic
 /AngsanaNew-Italic
 /AngsanaUPC
 /AngsanaUPC-Bold
 /AngsanaUPC-BoldItalic
 /AngsanaUPC-Italic
 /Anna
 /ArialAlternative
 /ArialAlternativeSymbol
 /Arial-Black
 /Arial-BlackItalic
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialMT-Black
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialRoundedMTBold
 /ArialUnicodeMS
 /ArrusBT-Bold
 /ArrusBT-BoldItalic
 /ArrusBT-Italic
 /ArrusBT-Roman
 /AvantGarde-Book
 /AvantGarde-BookOblique
 /AvantGarde-Demi
 /AvantGarde-DemiOblique
 /AvantGardeITCbyBT-Book
 /AvantGardeITCbyBT-BookOblique
 /BakerSignet
 /BankGothicBT-Medium
 /Barmeno-Bold
 /Barmeno-ExtraBold
 /Barmeno-Medium
 /Barmeno-Regular
 /Baskerville
 /BaskervilleBE-Italic
 /BaskervilleBE-Medium
 /BaskervilleBE-MediumItalic
 /BaskervilleBE-Regular
 /Baskerville-Bold
 /Baskerville-BoldItalic
 /Baskerville-Italic
 /BaskOldFace
 /Batang
 /BatangChe
 /Bauhaus93
 /Bellevue
 /BellGothicStd-Black
 /BellGothicStd-Bold
 /BellGothicStd-Light
 /BellMT
 /BellMTBold
 /BellMTItalic
 /BerlingAntiqua-Bold
 /BerlingAntiqua-BoldItalic
 /BerlingAntiqua-Italic
 /BerlingAntiqua-Roman
 /BerlinSansFB-Bold
 /BerlinSansFBDemi-Bold
 /BerlinSansFB-Reg
 /BernardMT-Condensed
 /BernhardModernBT-Bold
 /BernhardModernBT-BoldItalic
 /BernhardModernBT-Italic
 /BernhardModernBT-Roman
 /BiffoMT
 /BinnerD
 /BinnerGothic
 /BlackadderITC-Regular
 /Blackoak
 /Bodoni
 /Bodoni-Bold
 /Bodoni-BoldItalic
 /Bodoni-Italic
 /BodoniMT
 /BodoniMTBlack
 /BodoniMTBlack-Italic
 /BodoniMT-Bold
 /BodoniMT-BoldItalic
 /BodoniMTCondensed
 /BodoniMTCondensed-Bold
 /BodoniMTCondensed-BoldItalic
 /BodoniMTCondensed-Italic
 /BodoniMT-Italic
 /BodoniMTPosterCompressed
 /Bodoni-Poster
 /Bodoni-PosterCompressed
 /BookAntiqua
 /BookAntiqua-Bold
 /BookAntiqua-BoldItalic
 /BookAntiqua-Italic
 /Bookman-Demi
 /Bookman-DemiItalic
 /Bookman-Light
 /Bookman-LightItalic
 /BookmanOldStyle
 /BookmanOldStyle-Bold
 /BookmanOldStyle-BoldItalic
 /BookmanOldStyle-Italic
 /BookshelfSymbolOne-Regular
 /BookshelfSymbolSeven
 /BookshelfSymbolThree-Regular
 /BookshelfSymbolTwo-Regular
 /Botanical
 /Boton-Italic
 /Boton-Medium
 /Boton-MediumItalic
 /Boton-Regular
 /Boulevard
 /BradleyHandITC
 /Braggadocio
 /BritannicBold
 /Broadway
 /BrowalliaNew
 /BrowalliaNew-Bold
 /BrowalliaNew-BoldItalic
 /BrowalliaNew-Italic
 /BrowalliaUPC
 /BrowalliaUPC-Bold
 /BrowalliaUPC-BoldItalic
 /BrowalliaUPC-Italic
 /BrushScript
 /BrushScriptMT
 /CaflischScript-Bold
 /CaflischScript-Regular
 /Calibri
 /Calibri-Bold
 /Calibri-BoldItalic
 /Calibri-Italic
 /CalifornianFB-Bold
 /CalifornianFB-Italic
 /CalifornianFB-Reg
 /CalisMTBol
 /CalistoMT
 /CalistoMT-BoldItalic
 /CalistoMT-Italic
 /Cambria
 /Cambria-Bold
 /Cambria-BoldItalic
 /Cambria-Italic
 /CambriaMath
 /Candara
 /Candara-Bold
 /Candara-BoldItalic
 /Candara-Italic
 /Carta
 /CaslonOpenfaceBT-Regular
 /Castellar
 /CastellarMT
 /Centaur
 /Centaur-Italic
 /Century
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CenturySchL-Bold
 /CenturySchL-BoldItal
 /CenturySchL-Ital
 /CenturySchL-Roma
 /CenturySchoolbook
 /CenturySchoolbook-Bold
 /CenturySchoolbook-BoldItalic
 /CenturySchoolbook-Italic
 /CGTimes-Bold
 /CGTimes-BoldItalic
 /CGTimes-Italic
 /CGTimes-Regular
 /CharterBT-Bold
 /CharterBT-BoldItalic
 /CharterBT-Italic
 /CharterBT-Roman
 /CheltenhamITCbyBT-Bold
 /CheltenhamITCbyBT-BoldItalic
 /CheltenhamITCbyBT-Book
 /CheltenhamITCbyBT-BookItalic
 /Chiller-Regular
 /CMB10
 /CMBSY10
 /CMBSY5
 /CMBSY6
 /CMBSY7
 /CMBSY8
 /CMBSY9
 /CMBX10
 /CMBX12
 /CMBX5
 /CMBX6
 /CMBX7
 /CMBX8
 /CMBX9
 /CMBXSL10
 /CMBXTI10
 /CMCSC10
 /CMCSC8
 /CMCSC9
 /CMDUNH10
 /CMEX10
 /CMEX7
 /CMEX8
 /CMEX9
 /CMFF10
 /CMFI10
 /CMFIB8
 /CMINCH
 /CMITT10
 /CMMI10
 /CMMI12
 /CMMI5
 /CMMI6
 /CMMI7
 /CMMI8
 /CMMI9
 /CMMIB10
 /CMMIB5
 /CMMIB6
 /CMMIB7
 /CMMIB8
 /CMMIB9
 /CMR10
 /CMR12
 /CMR17
 /CMR5
 /CMR6
 /CMR7
 /CMR8
 /CMR9
 /CMSL10
 /CMSL12
 /CMSL8
 /CMSL9
 /CMSLTT10
 /CMSS10
 /CMSS12
 /CMSS17
 /CMSS8
 /CMSS9
 /CMSSBX10
 /CMSSDC10
 /CMSSI10
 /CMSSI12
 /CMSSI17
 /CMSSI8
 /CMSSI9
 /CMSSQ8
 /CMSSQI8
 /CMSY10
 /CMSY5
 /CMSY6
 /CMSY7
 /CMSY8
 /CMSY9
 /CMTCSC10
 /CMTEX10
 /CMTEX8
 /CMTEX9
 /CMTI10
 /CMTI12
 /CMTI7
 /CMTI8
 /CMTI9
 /CMTT10
 /CMTT12
 /CMTT8
 /CMTT9
 /CMU10
 /CMVTT10
 /ColonnaMT
 /Colossalis-Bold
 /ComicSansMS
 /ComicSansMS-Bold
 /Consolas
 /Consolas-Bold
 /Consolas-BoldItalic
 /Consolas-Italic
 /Constantia
 /Constantia-Bold
 /Constantia-BoldItalic
 /Constantia-Italic
 /CooperBlack
 /CopperplateGothic-Bold
 /CopperplateGothic-Light
 /Copperplate-ThirtyThreeBC
 /Corbel
 /Corbel-Bold
 /Corbel-BoldItalic
 /Corbel-Italic
 /CordiaNew
 /CordiaNew-Bold
 /CordiaNew-BoldItalic
 /CordiaNew-Italic
 /CordiaUPC
 /CordiaUPC-Bold
 /CordiaUPC-BoldItalic
 /CordiaUPC-Italic
 /Courier
 /Courier-Bold
 /Courier-BoldOblique
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Courier-Oblique
 /CourierStd
 /CourierStd-Bold
 /CourierStd-BoldOblique
 /CourierStd-Oblique
 /CourierX-Bold
 /CourierX-BoldOblique
 /CourierX-Oblique
 /CourierX-Regular
 /CreepyRegular
 /CurlzMT
 /David-Bold
 /David-Reg
 /DavidTransparent
 /Desdemona
 /DilleniaUPC
 /DilleniaUPCBold
 /DilleniaUPCBoldItalic
 /DilleniaUPCItalic
 /Dingbats
 /DomCasual
 /Dotum
 /DotumChe
 /EdwardianScriptITC
 /Elephant-Italic
 /Elephant-Regular
 /EngraversGothicBT-Regular
 /EngraversMT
 /EraserDust
 /ErasITC-Bold
 /ErasITC-Demi
 /ErasITC-Light
 /ErasITC-Medium
 /ErieBlackPSMT
 /ErieLightPSMT
 /EriePSMT
 /EstrangeloEdessa
 /Euclid
 /Euclid-Bold
 /Euclid-BoldItalic
 /EuclidExtra
 /EuclidExtra-Bold
 /EuclidFraktur
 /EuclidFraktur-Bold
 /Euclid-Italic
 /EuclidMathOne
 /EuclidMathOne-Bold
 /EuclidMathTwo
 /EuclidMathTwo-Bold
 /EuclidSymbol
 /EuclidSymbol-Bold
 /EuclidSymbol-BoldItalic
 /EuclidSymbol-Italic
 /EucrosiaUPC
 /EucrosiaUPCBold
 /EucrosiaUPCBoldItalic
 /EucrosiaUPCItalic
 /EUEX10
 /EUEX7
 /EUEX8
 /EUEX9
 /EUFB10
 /EUFB5
 /EUFB7
 /EUFM10
 /EUFM5
 /EUFM7
 /EURB10
 /EURB5
 /EURB7
 /EURM10
 /EURM5
 /EURM7
 /EuroMono-Bold
 /EuroMono-BoldItalic
 /EuroMono-Italic
 /EuroMono-Regular
 /EuroSans-Bold
 /EuroSans-BoldItalic
 /EuroSans-Italic
 /EuroSans-Regular
 /EuroSerif-Bold
 /EuroSerif-BoldItalic
 /EuroSerif-Italic
 /EuroSerif-Regular
 /EuroSig
 /EUSB10
 /EUSB5
 /EUSB7
 /EUSM10
 /EUSM5
 /EUSM7
 /FelixTitlingMT
 /Fences
 /FencesPlain
 /FigaroMT
 /FixedMiriamTransparent
 /FootlightMTLight
 /Formata-Italic
 /Formata-Medium
 /Formata-MediumItalic
 /Formata-Regular
 /ForteMT
 /FranklinGothic-Book
 /FranklinGothic-BookItalic
 /FranklinGothic-Demi
 /FranklinGothic-DemiCond
 /FranklinGothic-DemiItalic
 /FranklinGothic-Heavy
 /FranklinGothic-HeavyItalic
 /FranklinGothicITCbyBT-Book
 /FranklinGothicITCbyBT-BookItal
 /FranklinGothicITCbyBT-Demi
 /FranklinGothicITCbyBT-DemiItal
 /FranklinGothic-Medium
 /FranklinGothic-MediumCond
 /FranklinGothic-MediumItalic
 /FrankRuehl
 /FreesiaUPC
 /FreesiaUPCBold
 /FreesiaUPCBoldItalic
 /FreesiaUPCItalic
 /FreestyleScript-Regular
 /FrenchScriptMT
 /Frutiger-Black
 /Frutiger-BlackCn
 /Frutiger-BlackItalic
 /Frutiger-Bold
 /Frutiger-BoldCn
 /Frutiger-BoldItalic
 /Frutiger-Cn
 /Frutiger-ExtraBlackCn
 /Frutiger-Italic
 /Frutiger-Light
 /Frutiger-LightCn
 /Frutiger-LightItalic
 /Frutiger-Roman
 /Frutiger-UltraBlack
 /Futura-Bold
 /Futura-BoldOblique
 /Futura-Book
 /Futura-BookOblique
 /FuturaBT-Bold
 /FuturaBT-BoldItalic
 /FuturaBT-Book
 /FuturaBT-BookItalic
 /FuturaBT-Medium
 /FuturaBT-MediumItalic
 /Futura-Light
 /Futura-LightOblique
 /GalliardITCbyBT-Bold
 /GalliardITCbyBT-BoldItalic
 /GalliardITCbyBT-Italic
 /GalliardITCbyBT-Roman
 /Garamond
 /Garamond-Bold
 /Garamond-BoldCondensed
 /Garamond-BoldCondensedItalic
 /Garamond-BoldItalic
 /Garamond-BookCondensed
 /Garamond-BookCondensedItalic
 /Garamond-Italic
 /Garamond-LightCondensed
 /Garamond-LightCondensedItalic
 /Gautami
 /GeometricSlab703BT-Light
 /GeometricSlab703BT-LightItalic
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /GeorgiaRef
 /Giddyup
 /Giddyup-Thangs
 /Gigi-Regular
 /GillSans
 /GillSans-Bold
 /GillSans-BoldItalic
 /GillSans-Condensed
 /GillSans-CondensedBold
 /GillSans-Italic
 /GillSans-Light
 /GillSans-LightItalic
 /GillSansMT
 /GillSansMT-Bold
 /GillSansMT-BoldItalic
 /GillSansMT-Condensed
 /GillSansMT-ExtraCondensedBold
 /GillSansMT-Italic
 /GillSans-UltraBold
 /GillSans-UltraBoldCondensed
 /GloucesterMT-ExtraCondensed
 /Gothic-Thirteen
 /GoudyOldStyleBT-Bold
 /GoudyOldStyleBT-BoldItalic
 /GoudyOldStyleBT-Italic
 /GoudyOldStyleBT-Roman
 /GoudyOldStyleT-Bold
 /GoudyOldStyleT-Italic
 /GoudyOldStyleT-Regular
 /GoudyStout
 /GoudyTextMT-LombardicCapitals
 /GSIDefaultSymbols
 /Gulim
 /GulimChe
 /Gungsuh
 /GungsuhChe
 /Haettenschweiler
 /HarlowSolid
 /Harrington
 /Helvetica
 /Helvetica-Black
 /Helvetica-BlackOblique
 /Helvetica-Bold
 /Helvetica-BoldOblique
 /Helvetica-Condensed
 /Helvetica-Condensed-Black
 /Helvetica-Condensed-BlackObl
 /Helvetica-Condensed-Bold
 /Helvetica-Condensed-BoldObl
 /Helvetica-Condensed-Light
 /Helvetica-Condensed-LightObl
 /Helvetica-Condensed-Oblique
 /Helvetica-Fraction
 /Helvetica-Narrow
 /Helvetica-Narrow-Bold
 /Helvetica-Narrow-BoldOblique
 /Helvetica-Narrow-Oblique
 /Helvetica-Oblique
 /HighTowerText-Italic
 /HighTowerText-Reg
 /Humanist521BT-BoldCondensed
 /Humanist521BT-Light
 /Humanist521BT-LightItalic
 /Humanist521BT-RomanCondensed
 /Imago-ExtraBold
 /Impact
 /ImprintMT-Shadow
 /InformalRoman-Regular
 /IrisUPC
 /IrisUPCBold
 /IrisUPCBoldItalic
 /IrisUPCItalic
 /Ironwood
 /ItcEras-Medium
 /ItcKabel-Bold
 /ItcKabel-Book
 /ItcKabel-Demi
 /ItcKabel-Medium
 /ItcKabel-Ultra
 /JasmineUPC
 /JasmineUPC-Bold
 /JasmineUPC-BoldItalic
 /JasmineUPC-Italic
 /JoannaMT
 /JoannaMT-Italic
 /Jokerman-Regular
 /JuiceITC-Regular
 /Kartika
 /Kaufmann
 /KaufmannBT-Bold
 /KaufmannBT-Regular
 /KidTYPEPaint
 /KinoMT
 /KodchiangUPC
 /KodchiangUPC-Bold
 /KodchiangUPC-BoldItalic
 /KodchiangUPC-Italic
 /KorinnaITCbyBT-Regular
 /KozGoProVI-Medium
 /KozMinProVI-Regular
 /KristenITC-Regular
 /KunstlerScript
 /Latha
 /LatinWide
 /LetterGothic
 /LetterGothic-Bold
 /LetterGothic-BoldOblique
 /LetterGothic-BoldSlanted
 /LetterGothicMT
 /LetterGothicMT-Bold
 /LetterGothicMT-BoldOblique
 /LetterGothicMT-Oblique
 /LetterGothic-Slanted
 /LetterGothicStd
 /LetterGothicStd-Bold
 /LetterGothicStd-BoldSlanted
 /LetterGothicStd-Slanted
 /LevenimMT
 /LevenimMTBold
 /LilyUPC
 /LilyUPCBold
 /LilyUPCBoldItalic
 /LilyUPCItalic
 /Lithos-Black
 /Lithos-Regular
 /LotusWPBox-Roman
 /LotusWPIcon-Roman
 /LotusWPIntA-Roman
 /LotusWPIntB-Roman
 /LotusWPType-Roman
 /LucidaBright
 /LucidaBright-Demi
 /LucidaBright-DemiItalic
 /LucidaBright-Italic
 /LucidaCalligraphy-Italic
 /LucidaConsole
 /LucidaFax
 /LucidaFax-Demi
 /LucidaFax-DemiItalic
 /LucidaFax-Italic
 /LucidaHandwriting-Italic
 /LucidaSans
 /LucidaSans-Demi
 /LucidaSans-DemiItalic
 /LucidaSans-Italic
 /LucidaSans-Typewriter
 /LucidaSans-TypewriterBold
 /LucidaSans-TypewriterBoldOblique
 /LucidaSans-TypewriterOblique
 /LucidaSansUnicode
 /Lydian
 /Magneto-Bold
 /MaiandraGD-Regular
 /Mangal-Regular
 /Map-Symbols
 /MathA
 /MathB
 /MathC
 /Mathematica1
 /Mathematica1-Bold
 /Mathematica1Mono
 /Mathematica1Mono-Bold
 /Mathematica2
 /Mathematica2-Bold
 /Mathematica2Mono
 /Mathematica2Mono-Bold
 /Mathematica3
 /Mathematica3-Bold
 /Mathematica3Mono
 /Mathematica3Mono-Bold
 /Mathematica4
 /Mathematica4-Bold
 /Mathematica4Mono
 /Mathematica4Mono-Bold
 /Mathematica5
 /Mathematica5-Bold
 /Mathematica5Mono
 /Mathematica5Mono-Bold
 /Mathematica6
 /Mathematica6Bold
 /Mathematica6Mono
 /Mathematica6MonoBold
 /Mathematica7
 /Mathematica7Bold
 /Mathematica7Mono
 /Mathematica7MonoBold
 /MatisseITC-Regular
 /MaturaMTScriptCapitals
 /Mesquite
 /Mezz-Black
 /Mezz-Regular
 /MICR
 /MicrosoftSansSerif
 /MingLiU
 /Minion-BoldCondensed
 /Minion-BoldCondensedItalic
 /Minion-Condensed
 /Minion-CondensedItalic
 /Minion-Ornaments
 /MinionPro-Bold
 /MinionPro-BoldIt
 /MinionPro-It
 /MinionPro-Regular
 /MinionPro-Semibold
 /MinionPro-SemiboldIt
 /Miriam
 /MiriamFixed
 /MiriamTransparent
 /Mistral
 /Modern-Regular
 /MonotypeCorsiva
 /MonotypeSorts
 /MSAM10
 /MSAM5
 /MSAM6
 /MSAM7
 /MSAM8
 /MSAM9
 /MSBM10
 /MSBM5
 /MSBM6
 /MSBM7
 /MSBM8
 /MSBM9
 /MS-Gothic
 /MSHei
 /MSLineDrawPSMT
 /MS-Mincho
 /MSOutlook
 /MS-PGothic
 /MS-PMincho
 /MSReference1
 /MSReference2
 /MSReferenceSansSerif
 /MSReferenceSansSerif-Bold
 /MSReferenceSansSerif-BoldItalic
 /MSReferenceSansSerif-Italic
 /MSReferenceSerif
 /MSReferenceSerif-Bold
 /MSReferenceSerif-BoldItalic
 /MSReferenceSerif-Italic
 /MSReferenceSpecialty
 /MSSong
 /MS-UIGothic
 /MT-Extra
 /MT-Symbol
 /MT-Symbol-Italic
 /MVBoli
 /Myriad-Bold
 /Myriad-BoldItalic
 /Myriad-Italic
 /MyriadPro-Black
 /MyriadPro-BlackIt
 /MyriadPro-Bold
 /MyriadPro-BoldIt
 /MyriadPro-It
 /MyriadPro-Light
 /MyriadPro-LightIt
 /MyriadPro-Regular
 /MyriadPro-Semibold
 /MyriadPro-SemiboldIt
 /Myriad-Roman
 /Narkisim
 /NewCenturySchlbk-Bold
 /NewCenturySchlbk-BoldItalic
 /NewCenturySchlbk-Italic
 /NewCenturySchlbk-Roman
 /NewMilleniumSchlbk-BoldItalicSH
 /NewsGothic
 /NewsGothic-Bold
 /NewsGothicBT-Bold
 /NewsGothicBT-BoldItalic
 /NewsGothicBT-Italic
 /NewsGothicBT-Roman
 /NewsGothic-Condensed
 /NewsGothic-Italic
 /NewsGothicMT
 /NewsGothicMT-Bold
 /NewsGothicMT-Italic
 /NiagaraEngraved-Reg
 /NiagaraSolid-Reg
 /NimbusMonL-Bold
 /NimbusMonL-BoldObli
 /NimbusMonL-Regu
 /NimbusMonL-ReguObli
 /NimbusRomNo9L-Medi
 /NimbusRomNo9L-MediItal
 /NimbusRomNo9L-Regu
 /NimbusRomNo9L-ReguItal
 /NimbusSanL-Bold
 /NimbusSanL-BoldCond
 /NimbusSanL-BoldCondItal
 /NimbusSanL-BoldItal
 /NimbusSanL-Regu
 /NimbusSanL-ReguCond
 /NimbusSanL-ReguCondItal
 /NimbusSanL-ReguItal
 /Nimrod
 /Nimrod-Bold
 /Nimrod-BoldItalic
 /Nimrod-Italic
 /NSimSun
 /Nueva-BoldExtended
 /Nueva-BoldExtendedItalic
 /Nueva-Italic
 /Nueva-Roman
 /NuptialScript
 /OCRA
 /OCRA-Alternate
 /OCRAExtended
 /OCRB
 /OCRB-Alternate
 /OfficinaSans-Bold
 /OfficinaSans-BoldItalic
 /OfficinaSans-Book
 /OfficinaSans-BookItalic
 /OfficinaSerif-Bold
 /OfficinaSerif-BoldItalic
 /OfficinaSerif-Book
 /OfficinaSerif-BookItalic
 /OldEnglishTextMT
 /Onyx
 /OnyxBT-Regular
 /OzHandicraftBT-Roman
 /PalaceScriptMT
 /Palatino-Bold
 /Palatino-BoldItalic
 /Palatino-Italic
 /PalatinoLinotype-Bold
 /PalatinoLinotype-BoldItalic
 /PalatinoLinotype-Italic
 /PalatinoLinotype-Roman
 /Palatino-Roman
 /PapyrusPlain
 /Papyrus-Regular
 /Parchment-Regular
 /Parisian
 /ParkAvenue
 /Penumbra-SemiboldFlare
 /Penumbra-SemiboldSans
 /Penumbra-SemiboldSerif
 /PepitaMT
 /Perpetua
 /Perpetua-Bold
 /Perpetua-BoldItalic
 /Perpetua-Italic
 /PerpetuaTitlingMT-Bold
 /PerpetuaTitlingMT-Light
 /PhotinaCasualBlack
 /Playbill
 /PMingLiU
 /Poetica-SuppOrnaments
 /PoorRichard-Regular
 /PopplLaudatio-Italic
 /PopplLaudatio-Medium
 /PopplLaudatio-MediumItalic
 /PopplLaudatio-Regular
 /PrestigeElite
 /Pristina-Regular
 /PTBarnumBT-Regular
 /Raavi
 /RageItalic
 /Ravie
 /RefSpecialty
 /Ribbon131BT-Bold
 /Rockwell
 /Rockwell-Bold
 /Rockwell-BoldItalic
 /Rockwell-Condensed
 /Rockwell-CondensedBold
 /Rockwell-ExtraBold
 /Rockwell-Italic
 /Rockwell-Light
 /Rockwell-LightItalic
 /Rod
 /RodTransparent
 /RunicMT-Condensed
 /Sanvito-Light
 /Sanvito-Roman
 /ScriptC
 /ScriptMTBold
 /SegoeUI
 /SegoeUI-Bold
 /SegoeUI-BoldItalic
 /SegoeUI-Italic
 /Serpentine-BoldOblique
 /ShelleyVolanteBT-Regular
 /ShowcardGothic-Reg
 /Shruti
 /SimHei
 /SimSun
 /SnapITC-Regular
 /StandardSymL
 /Stencil
 /StoneSans
 /StoneSans-Bold
 /StoneSans-BoldItalic
 /StoneSans-Italic
 /StoneSans-Semibold
 /StoneSans-SemiboldItalic
 /Stop
 /Swiss721BT-BlackExtended
 /Sylfaen
 /Symbol
 /SymbolMT
 /Tahoma
 /Tahoma-Bold
 /Tci1
 /Tci1Bold
 /Tci1BoldItalic
 /Tci1Italic
 /Tci2
 /Tci2Bold
 /Tci2BoldItalic
 /Tci2Italic
 /Tci3
 /Tci3Bold
 /Tci3BoldItalic
 /Tci3Italic
 /Tci4
 /Tci4Bold
 /Tci4BoldItalic
 /Tci4Italic
 /TechnicalItalic
 /TechnicalPlain
 /Tekton
 /Tekton-Bold
 /TektonMM
 /Tempo-HeavyCondensed
 /Tempo-HeavyCondensedItalic
 /TempusSansITC
 /Times-Bold
 /Times-BoldItalic
 /Times-BoldItalicOsF
 /Times-BoldSC
 /Times-ExtraBold
 /Times-Italic
 /Times-ItalicOsF
 /TimesNewRomanMT-ExtraBold
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Times-Roman
 /Times-RomanSC
 /Trajan-Bold
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Tunga-Regular
 /TwCenMT-Bold
 /TwCenMT-BoldItalic
 /TwCenMT-Condensed
 /TwCenMT-CondensedBold
 /TwCenMT-CondensedExtraBold
 /TwCenMT-CondensedMedium
 /TwCenMT-Italic
 /TwCenMT-Regular
 /Univers-Bold
 /Univers-BoldItalic
 /UniversCondensed-Bold
 /UniversCondensed-BoldItalic
 /UniversCondensed-Medium
 /UniversCondensed-MediumItalic
 /Univers-Medium
 /Univers-MediumItalic
 /URWBookmanL-DemiBold
 /URWBookmanL-DemiBoldItal
 /URWBookmanL-Ligh
 /URWBookmanL-LighItal
 /URWChanceryL-MediItal
 /URWGothicL-Book
 /URWGothicL-BookObli
 /URWGothicL-Demi
 /URWGothicL-DemiObli
 /URWPalladioL-Bold
 /URWPalladioL-BoldItal
 /URWPalladioL-Ital
 /URWPalladioL-Roma
 /USPSBarCode
 /VAGRounded-Black
 /VAGRounded-Bold
 /VAGRounded-Light
 /VAGRounded-Thin
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
 /VerdanaRef
 /VinerHandITC
 /Viva-BoldExtraExtended
 /Vivaldii
 /Viva-LightCondensed
 /Viva-Regular
 /VladimirScript
 /Vrinda
 /Webdings
 /Westminster
 /Willow
 /Wingdings2
 /Wingdings3
 /Wingdings-Regular
 /WNCYB10
 /WNCYI10
 /WNCYR10
 /WNCYSC10
 /WNCYSS10
 /WoodtypeOrnaments-One
 /WoodtypeOrnaments-Two
 /WP-ArabicScriptSihafa
 /WP-ArabicSihafa
 /WP-BoxDrawing
 /WP-CyrillicA
 /WP-CyrillicB
 /WP-GreekCentury
 /WP-GreekCourier
 /WP-GreekHelve
 /WP-HebrewDavid
 /WP-IconicSymbolsA
 /WP-IconicSymbolsB
 /WP-Japanese
 /WP-MathA
 /WP-MathB
 /WP-MathExtendedA
 /WP-MathExtendedB
 /WP-MultinationalAHelve
 /WP-MultinationalARoman
 /WP-MultinationalBCourier
 /WP-MultinationalBHelve
 /WP-MultinationalBRoman
 /WP-MultinationalCourier
 /WP-Phonetic
 /WPTypographicSymbols
 /XYATIP10
 /XYBSQL10
 /XYBTIP10
 /XYCIRC10
 /XYCMAT10
 /XYCMBT10
 /XYDASH10
 /XYEUAT10
 /XYEUBT10
 /ZapfChancery-MediumItalic
 /ZapfDingbats
 /ZapfHumanist601BT-Bold
 /ZapfHumanist601BT-BoldItalic
 /ZapfHumanist601BT-Demi
 /ZapfHumanist601BT-DemiItalic
 /ZapfHumanist601BT-Italic
 /ZapfHumanist601BT-Roman
 /ZWAdobeF
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 200
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 2.00333
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 200
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 2.00333
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 400
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 600
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.00167
 /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 (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440639063106360020063906440649002006270644063406270634062900200648064506460020062E06440627064400200631063306270626064400200627064406280631064A062F002006270644062506440643062A063106480646064A00200648064506460020062E064406270644002006350641062D0627062A0020062706440648064A0628061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043f043e043a0430043704320430043d04350020043d043000200435043a04400430043d0430002c00200435043b0435043a04420440043e043d043d04300020043f043e044904300020043800200418043d044204350440043d04350442002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e5c4f5e55663e793a3001901a8fc775355b5090ae4ef653d190014ee553ca901a8fc756e072797f5153d15e03300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc87a25e55986f793a3001901a904e96fb5b5090f54ef650b390014ee553ca57287db2969b7db28def4e0a767c5e03300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020007a006f006200720061007a006f007600e1006e00ed0020006e00610020006f006200720061007a006f007600630065002c00200070006f007300ed006c00e1006e00ed00200065002d006d00610069006c0065006d00200061002000700072006f00200069006e007400650072006e00650074002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c00200073006b00e60072006d007600690073006e0069006e0067002c00200065002d006d00610069006c0020006f006700200069006e007400650072006e00650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200064006900650020006600fc00720020006400690065002000420069006c006400730063006800690072006d0061006e007a0065006900670065002c00200045002d004d00610069006c0020006f006400650072002000640061007300200049006e007400650072006e00650074002000760065007200770065006e006400650074002000770065007200640065006e00200073006f006c006c0065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f007300200070006100720061002000760069007300750061006c0069007a00610063006900f3006e00200065006e002000700061006e00740061006c006c0061002c00200063006f007200720065006f00200065006c006500630074007200f3006e00690063006f0020006500200049006e007400650072006e00650074002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e400740074006500690064002000730065006c006c0069007300740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002c0020006d0069007300200073006f006200690076006100640020006b00f500690067006500200070006100720065006d0069006e006900200065006b007200610061006e0069006c0020006b007500760061006d006900730065006b0073002c00200065002d0070006f0073007400690067006100200073006100610074006d006900730065006b00730020006a006100200049006e007400650072006e00650074006900730020006100760061006c00640061006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f006200650020005000440046002000640065007300740069006e00e90073002000e000200049006e007400650072006e00650074002c002000e0002000ea007400720065002000610066006600690063006800e90073002000e00020006c002700e9006300720061006e002000650074002000e0002000ea00740072006500200065006e0076006f007900e9007300200070006100720020006d006500730073006100670065007200690065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003b103c103bf03c503c303af03b103c303b7002003c303c403b703bd002003bf03b803cc03bd03b7002c002003b303b903b100200065002d006d00610069006c002c002003ba03b103b9002003b303b903b1002003c403bf0020039403b903b1002d03b403af03ba03c403c503bf002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05EA05E605D505D205EA002005DE05E105DA002C002005D305D505D005E8002005D005DC05E705D805E805D505E005D9002005D505D405D005D905E005D805E805E005D8002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV <FEFF005a00610020007300740076006100720061006e006a0065002000500044004600200064006f006b0075006d0065006e0061007400610020006e0061006a0070006f0067006f0064006e0069006a006900680020007a00610020007000720069006b0061007a0020006e00610020007a00610073006c006f006e0075002c00200065002d0070006f0161007400690020006900200049006e007400650072006e0065007400750020006b006f00720069007300740069007400650020006f0076006500200070006f0073007400610076006b0065002e00200020005300740076006f00720065006e0069002000500044004600200064006f006b0075006d0065006e007400690020006d006f006700750020007300650020006f00740076006f00720069007400690020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006b00610073006e0069006a0069006d0020007600650072007a0069006a0061006d0061002e>
 /HUN <FEFF00410020006b00e9007000650072006e00790151006e0020006d00650067006a0065006c0065006e00ed007400e9007300680065007a002c00200065002d006d00610069006c002000fc007a0065006e006500740065006b00620065006e002000e90073002000200049006e007400650072006e006500740065006e0020006800610073007a006e00e1006c00610074006e0061006b0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f9002000610064006100740074006900200070006500720020006c0061002000760069007300750061006c0069007a007a0061007a0069006f006e0065002000730075002000730063006800650072006d006f002c0020006c006100200070006f00730074006100200065006c0065007400740072006f006e0069006300610020006500200049006e007400650072006e00650074002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF753b97624e0a3067306e8868793a3001307e305f306f96fb5b5030e130fc30eb308430a430f330bf30fc30cd30c330c87d4c7531306790014fe13059308b305f3081306e002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c306a308f305a300130d530a130a430eb30b530a430ba306f67005c0f9650306b306a308a307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020d654ba740020d45cc2dc002c0020c804c7900020ba54c77c002c0020c778d130b137c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b00790074006900200072006f006400790074006900200065006b00720061006e0065002c00200065006c002e002000700061016100740075006900200061007200200069006e007400650072006e0065007400750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f007400690020007201010064012b01610061006e0061006900200065006b00720101006e0101002c00200065002d00700061007300740061006d00200075006e00200069006e007400650072006e006500740061006d002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor weergave op een beeldscherm, e-mail en internet. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f007200200073006b006a00650072006d007600690073006e0069006e0067002c00200065002d0070006f007300740020006f006700200049006e007400650072006e006500740074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079015b0077006900650074006c0061006e006900610020006e006100200065006b00720061006e00690065002c0020007700790073007901420061006e0069006100200070006f0063007a0074010500200065006c0065006b00740072006f006e00690063007a006e01050020006f00720061007a00200064006c006100200069006e007400650072006e006500740075002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200065007800690062006900e700e3006f0020006e0061002000740065006c0061002c0020007000610072006100200065002d006d00610069006c007300200065002000700061007200610020006100200049006e007400650072006e00650074002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020006100660069015f006100720065006100200070006500200065006300720061006e002c0020007400720069006d0069007400650072006500610020007000720069006e00200065002d006d00610069006c0020015f0069002000700065006e00740072007500200049006e007400650072006e00650074002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f0020044d043a04400430043d043d043e0433043e0020043f0440043e0441043c043e044204400430002c0020043f0435044004350441044b043b043a04380020043f043e0020044d043b0435043a04420440043e043d043d043e04390020043f043e044704420435002004380020044004300437043c043504490435043d0438044f0020043200200418043d044204350440043d043504420435002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020007a006f006200720061007a006f00760061006e006900650020006e00610020006f006200720061007a006f0076006b0065002c00200070006f007300690065006c0061006e0069006500200065002d006d00610069006c006f006d002000610020006e006100200049006e007400650072006e00650074002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020007000720069006b0061007a0020006e00610020007a00610073006c006f006e0075002c00200065002d0070006f01610074006f00200069006e00200069006e007400650072006e00650074002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e40020006e00e40079007400f60073007400e40020006c0075006b0065006d0069007300650065006e002c0020007300e40068006b00f60070006f0073007400690069006e0020006a006100200049006e007400650072006e0065007400690069006e0020007400610072006b006f006900740065007400740075006a0061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f6007200200061007400740020007600690073006100730020007000e500200073006b00e40072006d002c0020006900200065002d0070006f007300740020006f006300680020007000e500200049006e007400650072006e00650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF0045006b00720061006e002000fc0073007400fc0020006700f6007200fc006e00fc006d00fc002c00200065002d0070006f00730074006100200076006500200069006e007400650072006e006500740020006900e70069006e00200065006e00200075007900670075006e002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f0062006100740020007600650020004100630072006f006200610074002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a0456043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043f0435044004350433043b044f043404430020043700200435043a04400430043d044300200442043000200406043d044204350440043d043504420443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for on-screen display, e-mail, and the Internet. 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 /ConvertToRGB
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing false
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [612.000 792.000]
>> setpagedevice

