
FEATURES EXTRACTION ON COMPLEX IMAGES 
 

Pierrick Bourgeata,b, Fabrice Meriaudeaua, Patrick Gorriaa, Kenneth W. Tobinc, Frédéric Trucheteta 
 

aLe2i Laboratory – University of Burgundy – France, 
 bBioMedIA Laboratory – CSIRO – Australia, 

 cOak Ridge National Laboratory – USA. 
 

ABSTRACT 
 
In the last decade, the accessibility of inexpensive and 
powerful computers has allowed true digital holography 
to be used for industrial inspection using microscopy. 
This technique allows capturing a complex image of a 
scene (i.e. containing magnitude and phase), and recon-
structing the phase and magnitude information. Digital 
holograms give a new dimension to texture analysis since 
the topology information can be used as an additional way 
to extract features. This new technique can be used to 
extend previous work on image segmentation of patterned 
wafers for defect detection. This paper presents a com-
parison between the features obtained using Gabor filter-
ing on complex images under illumination and focus 
variations. 

1. INTRODUCTION 
 
In the last decade, the accessibility of inexpensive and 
powerful computers has allowed true digital holography 
to be used for industrial inspection using a microscopy. 
The Direct-to-Digital Holography (DDH) technique al-
lows capturing a complex image of a scene, and recon-
structing the phase and magnitude information [1]. The 
magnitude image corresponds to the information that can 
be captured with a classical microscope, and the phase 
image provides information about the topology of the 
scene. The combination of this data gives a complete 3D 
representation of the scene, within the wavelength depth 
of the laser used to produce the hologram. This type of 
image gives a new dimension to texture analysis, since the 
topology information can be used as an additional mecha-
nism to extract features. This new technique can be used 
to extend our previous work [2, 3] on image segmentation 
of patterned wafers for defect detection. 

In die-to-die wafer inspection [4], defect detec-
tion is based upon the comparison of the same area on two 
neighboring die. The dissimilarities between the images 
are a result of defects in the area of one of the die. The 
two images are subtracted, and a threshold level is se-

lected to locate any anomaly. This threshold is established 
based upon the noise level in the difference image, to op-
timize the signal-to-noise ratio. The noise level can vary 
from one structure to the next, within the same image 
since multiple structures coexist in the same field of view. 
Therefore, the measure of noise within the whole image is 
not sufficient for each individual type of structure. Seg-
mentation is needed to create a mask of these different 
regions. This mask is then used to produce a measure of 
noise for each structure in the difference image, leading to 
an individual threshold for each region. In our previous 
work, features for the segmentation were extracted using 
three levels of wavelet decomposition based on the “à 
trous” algorithm [5], with coifman wavelets coefficients. 
This produces a translation invariant set of features that 
are smoothed by the local estimate of the standard devia-
tion in an M×N sliding window. A stress polytopes clas-
sifier [6] was used to segment the images. Process varia-
tions, focus changes and non-uniform illumination affect 
the texture of the recorded images and introduce contrast 
variations that change the response of some of the fea-
tures. This increases the complexity in training the classi-
fier since the whole range of variations needs to be in-
cluded in the training set to achieve the best segmentation 
results, which presents a significant problem when deal-
ing with large amounts of data. This point was addressed 
by using a technique to predict feature variations within a 
limited set of training samples and modify the classifier 
characteristics accordingly [2, 3]. The technique was 
proved to give good performance, but quickly reach a 
limit when the variations become larger. This statement 
leads us to investigate another set of feature extraction 
techniques based on Gabor filtering, with the SVM [7] 
classifier. Gabor filtering provides the ability to process 
complex images to generate features based on the phase 
and magnitude information.  
 

2. DDH 
 
Thomas, et al [1], developed a digital implementation of 
modern spatial heterodyne holography. A small angle be-
tween the object and the reference beam creates interfer-


ence fringes that carry the phase information. The Mach-
Zehnder interferometer arrangement used is described in 
figure 1. The laser beam is divided by the beam splitter 
into the object beam and the reference beam. The object 
beam is reflected by the wafer surface, while the reference 
beam is reflected by a flat mirror, following an identical 
path. The beamsplitter in front of the camera mixes the 
two beams together with a small angle to create the inter-
ference fringes. 
 

 
Figure 1. DDH interferometer 

This technique allows recording of the complex wave-
front, and reconstruction of the phase and magnitude in-
formation with a single image. The recorded hologram 
presents the interferometric fringes modulated by the 
phase information as shown in figure 2.  

 

 
Figure 2. Hologram and the interference fringes 

The reconstruction is performed by filtering in Fourier 
space. The Fourier transform of the hologram is com-
posed of the central autocorrelation region containing the 
magnitude information, and the two complex conjugate 

sidebands that correspond to the complex wavefront in-
formation. One of the sidebands is extracted and centered, 
and lowpass filtered to remove the autocorrelation and the 
other sideband information. The complex image is gener-
ated with the inverse Fourier transform. By the end of the 
reconstruction process, a complex image is available, and 
can be processed using the phase and the magnitude in-
formation, or the real and imaginary information. After 
filtering, the complex image I(x,y) can be expressed as: 
 ( ) ( ) ( )j x, yI x, y A x, y e ϕ

= ⋅ , (1) 

with A(x,y) the amplitude image, and ϕ(x,y) the phase im-
age. 
 
3. GABOR TRANSFORM ON COMPLEX IMAGES 

 
The advantages of the phase image over the magnitude 
rely on the formation of those images. On one hand, the 
magnitude image is very sensitive to intensity variation on 
the wafer, to non-uniform illumination and more sensitive 
to noise in general. On the other hand, the phase image is 
not affected by color variation or non uniform illumina-
tion since it is a measure of the topography of the wafer 
that gives a greater immunity to noise. However, phase 
wraps constitute a major drawback that prevents the phase 
image from being directly used for segmentation. There 
have been several unwrapping algorithms developed [8], 
but they do not typically resolve abrupt height changes in 
the phase, and they are usually compute intensive. 

Complex images are already available in interfer-
ometric synthetic aperture radar for topology estimation 
[9], but usually, only the amplitude of the signal is used 
for segmentation purposes. The phase image is difficult to 
extract, because two different images are required to ob-
tain meaningful information. This phase image is also 
hardly usable for segmentation because of the issue of 
phase wraps.  

With true holograms, since the complex infor-
mation is contained in the original complex image (i.e., 
prior to unwrapping), it can be used directly to extract 3D 
information without dealing with phase unwrapping. With 
this type of information, features can be extracted using 
complex Gabor filtering [10, 11] in Fourier space. The 
features are then a representation of both the amplitude 
and the phase of the signal, thus containing more infor-
mation than processing just the amplitude of the signal, or 
just the phase. The Gabor filters are defined by their im-
pulse response h(x, y): 
 ( ) ( ) ( ), , exp 2h x y g x y j Ux Vyπ= +⎡ ⎤⎣ ⎦ . (2) 

with 

 
( )

22
1 1, exp

2 2
x yg x y

x y x yπσ σ σ σ

⎧ ⎫⎡ ⎤⎛ ⎞⎛ ⎞⎪ ⎪⎢ ⎥⎪ ⎪⎜ ⎟⎜ ⎟= − +⎨ ⎬⎢ ⎥⎜ ⎟⎜ ⎟⎪ ⎪⎢ ⎥⎝ ⎠ ⎝ ⎠⎪ ⎪⎣ ⎦⎩ ⎭

. (3) 

Laser 

Acousto-Optic 
Modulators 

Beamsplitter 

Microscope 
Objective 

Wafer 

Microscope 
Objective

Reference 
Mirror 

Tube 

Tube 

Reference 
Beam 

Object 

Beamsplitter 

CCD 
Camera

Spatial filter 
with Beam 

Spatial filter 
with Beam 


The h(x, y) function is a complex sinusoid of frequency 
(U, V) with a gaussian envelop g(x, y) of shape defined by 
(σx, σy). The Fourier transform of h(x, y) is: 
  

 ( ) ( ), ,H u v G u U v V= − − , (4) 

with 
 ( ) ( )2 2 2, exp 2 x yG u v u vπ σ σ⎡ ⎤= − +⎣ ⎦

, (5) 
  

the Fourier transform of g(x, y). The Fourier transform of 
the input image is multiplied by H(u, v), and transformed 
back into spatial coordinates. The amplitude of the result-
ing image is directly used as a feature for the classifier. 
The bank of Gabor filters is oriented in the horizontal and 
vertical direction corresponding to the principal orienta-
tion of the structures on a semiconductor wafer. The filter 
bank layout is presented on figure 3. 

 

u 

v 

 
Figure 3: Bank of Gabor filters with 3 scales and 2 orientations 

Using complex images can be very helpful, especially 
when intensity or focus variations occur. Intensity varia-
tions will be visible in the magnitude image, and will af-
fect the features produced by Gabor analysis of the mag-
nitude image. Nonetheless it will not affect the phase im-
age that only reflects the geometrical structure of the tex-
ture. Thus, features produced by a Gabor analysis on the 
complex image will not be as sensitive to intensity varia-
tion, and will provide a more uniform response. Focus 
changes are very obvious on the magnitude image, and 
dramatically change the features produced by Gabor fil-
tering. The complex image is not as sensitive to focus 
changes if they stay within the wavelength depth, because 
part of the 3D information will still overlap between two 
different focus levels. Thus, the features produced by Ga-
bor filtering on complex images are almost invariant to 
focus variations. For this study, we compared several al-
gorithms to take better advantage of the complex infor-
mation contained in the images. 
 
3.1. Normalized amplitude image  

In this case, the phase of the signal is discarded, and the 
amplitude of the image A(x,y) is normalized by dividing 
each pixel by the sum of the mean and the standard de-
viation values in an L×K sliding window (we usually set 
L=K=5). This case is used as a reference of the perform-
ances of the Gabor filtering on a real image. 
 ( ) ( )

( ) ( ), ,N
L K L K

A x, y
A x, y

x y x yµ σ× ×

=
+

. (6) 

 

3.2. Phase image 

The phase image Iϕ(x,y) is obtained by dividing the com-
plex image I(x,y) by the amplitude A(x,y) of I(x,y). This is 
practically done by dividing the real and imaginary part of 
the image by the amplitude. 
  

 ( ) ( )
( )

( ),
,

j x,yI x y
I x, y e

A x y
ϕ

ϕ = = . (7) 

We can evaluate the importance of the phase information 
on the image when no amplitude information is available 
and see its relevance for segmentation work. Since we get 
a complex image, it can be directly transformed into 
Fourier space to be filtered by Gabor filters so that we do 
not have to deal with phase unwrapping. 
 
3.3. Complex image 

The complex image I(x,y) is transformed in the Fourier 
space and directly used as input for the Gabor filters. 
 
3.4. Complex image with normalized amplitude 

In this case, we recreate a complex image IN(x,y) as a 
combination of the normalized amplitude image AN(x,y), 
and the phase image Iϕ(x,y). 
 ( ) ( ) ( ) ( )

( ) ( ), ,
,N N N

I x, y
I x, y I x, y A x y A x y

A x yϕ= ⋅ = ⋅ . (8) 

 
4. RESULTS 

 
The segmentation tests were performed on a memory wa-
fer, where 3 different areas were required to be seg-
mented. These areas are as follows: 

• DRAM area which is a fine regular texture that shows a 
lot of process variations 

• Logic area which is a composite of coarse textures 
• Blank area which does not contain any structure 

To include a maximum contrast variation, we 
scanned a column of 1728 images taken across an entire 
wafer, and covering 24 dies. Fifteen sets of training sam-
ples are selected within the column, to cover the whole 
range of fluctuations. For each training set, a single image 
is used to extract training samples of each type of texture. 
This way, we can evaluate the classifier performances 
when a single image is used to train it. This operation is 
performed with each training set, and each set of features, 
to identify the best set of feature when using a single im-
age to train the classifier. 

Each image is 436 by 436 pixels, and the seg-
mentation is performed pixelwise. The segmented images 
are placed in a mosaic of 24 columns, corresponding to 
the 24 dies. The segmentation is performed using the 
SVM classifier [7], with an RBF kernel. The classifier’s 


parameters (C, γ) = (20, 0.5) are set using a five fold 
cross-validation. 

The table 1 presents the average misclassification 
rate for the fifteen segmentations, corresponding to the 
fifteen training sets. The results show the importance of 
the phase information for the segmentation task, since the 
best results are achieved when the phase is involved. The 
wavelet transform, and Gabor filters on the normalized 
amplitude images give overall good results; however, the 
boundaries between two different textures are not very 
well resolved, with a smearing of the decode bars area 
over the DRAM area, and the features are correlated with 
the contrast variation, which causes the features of differ-
ent classes to overlap. Therefore, few places of the 
DRAM area are classified as decode bars. Using Gabor on 
phase images gives good results, especially with a good 
segmentation at the boundary between different textures. 
There are only a few places where we can see some mis-
classification in the DRAM area. Using Gabor on com-
plex images gives also good results at the boundaries. 
However, since the amplitude image is not normalized, 
illumination variations from one field of view are not cor-
rected, which creates misclassifications in the images that 
are over or under-exposed compared to the image used for 
the training. Using Gabor on complex images with nor-
malized amplitude images gives the best results, with a 
very good segmentation at the boundaries. The combina-
tion of the phase information with the corrected amplitude 
generates a set of features that is highly immune to varia-
tions, since we can get an accurate segmentation with 
each training set. 
 

Filtering method Average 
Misclassification Rate 

Wavelets on normalized 
amplitude images 4.82% 

Gabor on normalized amplitude 
images 6.20% 

Gabor on phase images 4.46% 

Gabor on complex images 10.62% 

Gabor on complex image with 
normalized amplitude images 4.09% 

Table 1. Average misclassification rate on the segmentation 

4. CONCLUSION 
 
In wafer inspection, the performance of segmentation is 
critical since the misclassification of an area can create a 
false detection, or increase the overall noise level in the 
area, that would result in a higher threshold with the risk 
of missing a critical defect. Therefore, it is crucial to reach 
an optimal performance, and also to require a minimal 

input from the operator to increase the productivity of the 
tool. We previously developed a technique designed to 
train the classifier with a small set of training samples. 
The work can be applied to any type of wafer inspection 
optical tool, but in the particular case of the DDH tool, the 
extra information provided by the complex nature of the 
image can be used to improve our previous work. The 
phase information shows a strong invariance to non uni-
formities and can readily be used for image segmentation. 
 

5. REFERENCES 
 
[1] C. E. Thomas Jr., et Al. “Direct to digital holography for 
high aspect ratio inspection of semiconductor wafers.”, 2003 
International Conference on Characterization and Metrology for 
ULSI Technology, Proc. AIP v. 683, Austin, pp. 254-270, March 
2003. 
 

[2] P. Bourgeat, F. Meriaudeau, P. Gorria, K.W. Tobin, “Con-
tent-based segmentation of patterned wafer for automatic thresh-
old determination”, Proc. SPIE, Vol. 5011, Santa Clara, pp. 183-
189, January 2003. 
  

[3] P. Bourgeat, F. Meriaudeau, K.W. Tobin, P. Gorria, “Pat-
terned wafer segmentation”, Quality Control by Artificial Vision, 
Proc. SPIE v. 5132, Gatlinburg, pp. 36-44, May 2003.  
  

[4] K.W. Tobin, “Inspection in Semiconductor Manufacturing”, 
Webster’s Encyclopedia of Electrical and Electronic Engineer-
ing, vol. 10, pp. 242-262, Wiley & Sons, NY, NY, 1999. 
  

[5] P. Dutilleux “An Implementation of the algorithme à trous to 
compute the wavelet transform”, in Wavelets: Time Frequency 
Methods and Phase Space. Berlin: Springer IPTI, pp 298-304, 
1989. 
  

[6] J. Miteran, P. Gorria, M. Robert, "Classification géométrique 
par polytopes de contraintes. Performances et intégration", Trai-
tement du Signal, vol. 11, n°5, pp 393-408, 1994. 
  

[7] V.N. Vapnik, “The nature of statistical learning theory”. 
New York: Springer Verlag, 1995. 
 

[8] H.A. Zebker, Y. Lu, “Phase unwrapping algorithms for radar 
interferometry: residue-cut, least-squares, and synthesis algo-
rithms” JOSA A, Vol. 15 Issue 3 pp. 586, March 1998. 
  

[9] C.T. Allen, “Interferometric synthetic aperture radar”, IEEE 
Geoscience and Remote Sensing Society Newsletter, No. 96, pp. 
6-13, Sept. 1995. 
  

[10] A.C. Bovik, M. Clark, W.S. Geisler, “Multichannel texture 
analysis using localized spatial filters”, IEEE Trans. Pattern 
Anal. Machine Intell., vol. 12, no. 1, pp. 55-73, Jan. 1990. 
  

[11] S.E. Grigorescu, N. Petkov, P. Kruizinga, “Comparison of 
texture features based on Gabor filters”, IEEE Trans. on Image 
Proc., vol. 11, no. 10, pp 1160-1167, Oct. 2002. 


<<
  /ASCII85EncodePages false
  /AllowTransparency false
  /AutoPositionEPSFiles false
  /AutoRotatePages /None
  /Binding /Left
  /CalGrayProfile (None)
  /CalRGBProfile (None)
  /CalCMYKProfile (None)
  /sRGBProfile (sRGB IEC61966-2.1)
  /CannotEmbedFontPolicy /Error
  /CompatibilityLevel 1.3
  /CompressObjects /Off
  /CompressPages true
  /ConvertImagesToIndexed true
  /PassThroughJPEGImages true
  /CreateJDFFile false
  /CreateJobTicket false
  /DefaultRenderingIntent /Default
  /DetectBlends true
  /ColorConversionStrategy /LeaveColorUnchanged
  /DoThumbnails true
  /EmbedAllFonts true
  /EmbedJobOptions true
  /DSCReportingLevel 0
  /SyntheticBoldness 1.00
  /EmitDSCWarnings false
  /EndPage -1
  /ImageMemory 1048576
  /LockDistillerParams true
  /MaxSubsetPct 100
  /Optimize true
  /OPM 0
  /ParseDSCComments false
  /ParseDSCCommentsForDocInfo false
  /PreserveCopyPage true
  /PreserveEPSInfo false
  /PreserveHalftoneInfo true
  /PreserveOPIComments false
  /PreserveOverprintSettings true
  /StartPage 1
  /SubsetFonts true
  /TransferFunctionInfo /Remove
  /UCRandBGInfo /Preserve
  /UsePrologue false
  /ColorSettingsFile ()
  /AlwaysEmbed [ true
  ]
  /NeverEmbed [ true
  ]
  /AntiAliasColorImages false
  /DownsampleColorImages true
  /ColorImageDownsampleType /Bicubic
  /ColorImageResolution 300
  /ColorImageDepth -1
  /ColorImageDownsampleThreshold 1.00333
  /EncodeColorImages true
  /ColorImageFilter /DCTEncode
  /AutoFilterColorImages false
  /ColorImageAutoFilterStrategy /JPEG
  /ColorACSImageDict <<
    /QFactor 0.76
    /HSamples [2 1 1 2] /VSamples [2 1 1 2]
  >>
  /ColorImageDict <<
    /QFactor 0.76
    /HSamples [2 1 1 2] /VSamples [2 1 1 2]
  >>
  /JPEG2000ColorACSImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 15
  >>
  /JPEG2000ColorImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 15
  >>
  /AntiAliasGrayImages false
  /DownsampleGrayImages true
  /GrayImageDownsampleType /Bicubic
  /GrayImageResolution 300
  /GrayImageDepth -1
  /GrayImageDownsampleThreshold 1.00333
  /EncodeGrayImages true
  /GrayImageFilter /DCTEncode
  /AutoFilterGrayImages false
  /GrayImageAutoFilterStrategy /JPEG
  /GrayACSImageDict <<
    /QFactor 0.76
    /HSamples [2 1 1 2] /VSamples [2 1 1 2]
  >>
  /GrayImageDict <<
    /QFactor 0.76
    /HSamples [2 1 1 2] /VSamples [2 1 1 2]
  >>
  /JPEG2000GrayACSImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 15
  >>
  /JPEG2000GrayImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 15
  >>
  /AntiAliasMonoImages false
  /DownsampleMonoImages true
  /MonoImageDownsampleType /Bicubic
  /MonoImageResolution 600
  /MonoImageDepth -1
  /MonoImageDownsampleThreshold 1.00167
  /EncodeMonoImages true
  /MonoImageFilter /CCITTFaxEncode
  /MonoImageDict <<
    /K -1
  >>
  /AllowPSXObjects false
  /PDFX1aCheck false
  /PDFX3Check false
  /PDFXCompliantPDFOnly false
  /PDFXNoTrimBoxError true
  /PDFXTrimBoxToMediaBoxOffset [
    0.00000
    0.00000
    0.00000
    0.00000
  ]
  /PDFXSetBleedBoxToMediaBox true
  /PDFXBleedBoxToTrimBoxOffset [
    0.00000
    0.00000
    0.00000
    0.00000
  ]
  /PDFXOutputIntentProfile (None)
  /PDFXOutputCondition ()
  /PDFXRegistryName (http://www.color.org)
  /PDFXTrapped /False

  /Description <<
    /JPN <FEFF3053306e8a2d5b9a306f300130d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f00200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
    /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200075006d002000650069006e00650020007a0075007600650072006c00e40073007300690067006500200041006e007a006500690067006500200075006e00640020004100750073006700610062006500200076006f006e00200047006500730063006800e40066007400730064006f006b0075006d0065006e00740065006e0020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
    /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e007400730020005000440046002000700072006f00660065007300730069006f006e006e0065006c007300200066006900610062006c0065007300200070006f007500720020006c0061002000760069007300750061006c00690073006100740069006f006e0020006500740020006c00270069006d007000720065007300730069006f006e002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
    /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d0061002000760069007300750061006c0069007a006100e700e3006f0020006500200069006d0070007200650073007300e3006f00200061006400650071007500610064006100730020007000610072006100200064006f00630075006d0065006e0074006f007300200063006f006d0065007200630069006100690073002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e00300020006500200070006f00730074006500720069006f0072002e>
    /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000650072002000650067006e006500640065002000740069006c0020007000e5006c006900640065006c006900670020007600690073006e0069006e00670020006f00670020007500640073006b007200690076006e0069006e006700200061006600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e007400650072006e00650020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
    /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e00200064006900650020006700650073006300680069006b00740020007a0069006a006e0020006f006d0020007a0061006b0065006c0069006a006b006500200064006f00630075006d0065006e00740065006e00200062006500740072006f0075007700620061006100720020007700650065007200200074006500200067006500760065006e00200065006e0020006100660020007400650020006400720075006b006b0065006e002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
    /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200071007500650020007000650072006d006900740061006e002000760069007300750061006c0069007a006100720020006500200069006d007000720069006d0069007200200063006f007200720065006300740061006d0065006e0074006500200064006f00630075006d0065006e0074006f007300200065006d00700072006500730061007200690061006c00650073002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
    /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f006900740020006c0075006f006400610020006a0061002000740075006c006f00730074006100610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e0020006500730069006b0061007400730065006c00750020006e00e400790074007400e400e40020006c0075006f00740065007400740061007600610073007400690020006c006f00700070007500740075006c006f006b00730065006e002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a0061002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
    /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e007400690020005000440046002000610064006100740074006900200070006500720020006c00610020007300740061006d00700061002000650020006c0061002000760069007300750061006c0069007a007a0061007a0069006f006e006500200064006900200064006f00630075006d0065006e0074006900200061007a00690065006e00640061006c0069002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
    /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d002000700061007300730065007200200066006f00720020007000e5006c006900740065006c006900670020007600690073006e0069006e00670020006f00670020007500740073006b007200690066007400200061007600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
    /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200070006100730073006100720020006600f600720020007000e5006c00690074006c006900670020007600690073006e0069006e00670020006f006300680020007500740073006b0072006900660074002000610076002000610066006600e4007200730064006f006b0075006d0065006e0074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
    /ENU <FEFF005500730065002000740068006500730065002000730065007400740069006e0067007300200074006f0020006300720065006100740065002000500044004600200064006f00630075006d0065006e007400730020007300750069007400610062006c006500200066006f007200200049004500450045002000580070006c006f00720065002e0020004300720065006100740065006400200031003500200044006500630065006d00620065007200200032003000300033002e>
  >>
>> setdistillerparams
<<
  /HWResolution [600 600]
  /PageSize [612.000 792.000]
>> setpagedevice


