

 ΚΕΦΑΛΑΙΟ

 1

 Οι γραμμικοί φορείς

1.1 Εισαγωγή
1.2 Συστήματα συντεταγμένων

 1. Οι γραμμικοί φορείς

2

 1.1 Εισαγωγή

3

1.1 Εισαγωγή

Για να γίνει ο υπολογισμός μιας κατασκευής, θα πρέπει ο μελετητής μηχανικός
πρώτα να έχει καταλήξει σε μία συγκεκριμένη μορφή για το φορέα που θα
κατασκευαστεί, η οποία και εξαρτάται κυρίως από το είδος των λειτουργιών
που η κατασκευή πρόκειται να εξυπηρετήσει και από το μέγεθος των φορτίων
που πρόκειται να φέρει.

Με δεδομένη τη μορφή του φορέα της κτιριακής κατασκευής, ο μηχανικός για
να μπορέσει να τον επιλύσει πρέπει να προχωρήσει σε μία σειρά
εξιδανικεύσεων και απλουστευτικών παραδοχών δηλαδή να προχωρήσει
στη διαδικασία της προσομοίωσης της κατασκευής και των φορτίων της.
Η διαδικασία αυτή, που αντικατοπτρίζει την αντίληψη του μελετητή μηχανικού
για τον τρόπο συμπεριφοράς του φορέα και των επί μέρους δομικών στοιχείων
του, απαιτεί τον καθορισμό ενός υπολογιστικού προσομοιώματος ή αλλιώς
μοντέλου του φορέα.

Η διαμόρφωση του μοντέλου επιτυγχάνεται με την υποκατάσταση ή και με την
παράλειψη στοιχείων του φορέα καθώς και την υποκατάσταση των διαφόρων
συνδέσμων του και περιλαμβάνει όλες τις εξιδανικεύσεις και απλοποιητικές
παραδοχές που αφορούν:

• Τα υλικά και τη μορφολογία-γεωμετρία του φορέα:
Περιγράφονται τα υλικά από τα οποία αποτελείται ο φορέας δηλαδή δίδονται οι
φυσικές σταθερές τους (πχ. το μέτρο ελαστικότητας Ε, ο συντελεστής θερμικής
διαστολής α κλπ.) καθώς και οι νόμοι που τα διέπουν.
Στο μοντέλο συμμετέχουν όλα τα δομικά στοιχεία που κρίνονται απαραίτητα,
τα οποία περιγράφονται με τα γεωμετρικά και τα ελαστικά χαρακτηριστικά
τους.
Πολλά στοιχεία της πραγματικής κατασκευής, που θεωρείται ότι δεν συνεισφέ-
ρουν στην παραλαβή φορτίων, παραλείπονται (όπως γίνεται συνήθως με τις
τοιχοπληρώσεις).

• Τις συνθήκες στήριξης:
Στο μοντέλο οι περιοχές έδρασης του φορέα εξιδανικεύονται με ειδικούς
συνδέσμους (κυλίσεις, αρθρώσεις, πακτώσεις κλπ.). Επίσης ένα σύνολο
στοιχείων της πραγματικής κατασκευής πολλές φορές προσομοιώνονται με

 1. Οι γραμμικοί φορείς

4

κατάλληλους συνδέσμους (π.χ. πάκτωση υποστυλώματος σε στερεό έδαφος,
αντί του συστήματος υποστύλωμα–πέδιλο–συνδετήρια δοκός–έδαφος).

• Τις επιβαλλόμενες φορτίσεις:
Οι φορτίσεις εξιδανικεύονται με μοναχικά ή κατανεμημένα φορτία που δρουν
στατικά ή δυναμικά.
Στο σχήμα 1.1-1α έχουμε μία κύρια ξύλινη δοκό πατώματος, που στηρίζει άλ-
λες δευτερεύουσες δοκούς, ενώ η ίδια στηρίζεται πάνω σε τρεις τοίχους. Στο
μοντέλο (σχήμα 1.1-1β) οι τοίχοι υποκαταστάθηκαν από εξιδανικευμένους
συνδέσμους (τις τρεις στηρίξεις 1,2,3). Η κύρια δοκός σχεδιάστηκε σαν μία
απλή γραμμή (κεντροβαρικός άξονας). Επίσης οι στηριζόμενες δοκοί υποκα-
ταστάθηκαν από τα φορτία που αυτές μεταβιβάζουν στη δοκό, τα οποία μάλι-
στα εξιδανικεύτηκαν με μοναχικά φορτία. Το ίδιο βάρος της δοκού θεωρήθηκε
αμελητέο και έτσι δεν ελήφθη υπόψη ως ομοιόμορφο κατανεμημένο φορτίο
πάνω στη δοκό.
Για τον κτιριακό φορέα του σχήματος 1.1-2 παραλείπονται από το μοντέλο οι
τοιχοποιίες. Επίσης στο μοντέλο, τα επί μέρους δομικά στοιχεία συνδέονται
μεταξύ τους και με το υπόβαθρο μέσω εξιδανικευμένων συνδέσμων
(στηρίξεων). Έτσι θεωρούμε ότι τα υποστυλώματα και τα τοιχώματα είναι
πακτωμένα σε τελείως απαραμόρφωτο έδαφος.

Ξύλινες δοκοί

Τοίχοι

α.

β. Το μοντέλο

Τοίχοι

Ο φορέας

1 2 3

Σχήμα 1.1-1 Φορέας και το αντίστοιχο μοντέλο

 1.1 Εισαγωγή

5

Σ1 Σ2 Σ3

Σ4 Σ5

Σ6 Σ7 Σ8

Τ1

Τ2

Τ3

Στοιχεία Όροφοι Διατομή (cm)

Σ1,Σ2,Σ6,Σ8 1ος ,2ος 40/40

Σ1,Σ2,Σ6,Σ8 3ος ,4ος 35/35

…………

Δοκοί 30/70

Σχήμα 1.1-2 Κτιριακός χωρικός φορέας

ΚΤΙΡΙΑΚΟΣ ΦΟΡΕΑΣ

ΚΑΤΟΨΗ

 1. Οι γραμμικοί φορείς

6

Γενικά σε ένα φορέα και κατ’ επέκταση στο ομοίωμά του μπορεί να υπάρχουν
τα εξής δομικά στοιχεία:

1. Γραμμικά στοιχεία.
Ένα δομικό στοιχείο χαρακτηρίζεται γραμμικό, όταν η μία διάστασή του (το
μήκος), είναι πολύ μεγαλύτερη σε σύγκριση με τις άλλες διαστάσεις. Ένα
γραμμικό στοιχείο μπορεί να είναι ευθύγραμμο ή καμπυλόγραμμο. Συνήθως
έχουμε ευθύγραμμα στοιχεία. Κάθε γραμμικό δομικό στοιχείο ανεξάρτητα από
τη μορφή του, συνδέεται με τον υπόλοιπο φορέα μόνο σε δύo κόμβους οι
οποίοι αποτελούν τα άκρα του δομικού στοιχείου.

2. Επιφανειακά στοιχεία.
Ένα δομικό στοιχείο χαρακτηρίζεται επιφανειακό, όταν εκτείνεται σε δύο
διευθύνσεις ενώ η τρίτη διάστασή του (το πάχος) είναι πολύ μικρή σε σύγκριση
με τις δύο άλλες. Επιφανειακά δομικά στοιχεία είναι τα τοιχώματα, οι πλάκες
και τα κελύφη.

3. Χωρικά στοιχεία.
Ένα δομικό στοιχείο χαρακτηρίζεται χωρικό, όταν οι τρεις διαστάσεις του είναι
της ίδιας τάξης και αναπτύσσεται σε αυτό τριαξονική εντατική κατάσταση.

Στο βιβλίο αυτό θα ασχοληθούμε με την επίλυση κατασκευών των οποίων το
προσομοίωμα είναι γραμμικός φορέας.1
Γραμμικός χαρακτηρίζεται ο φορέας ο οποίος αποτελείται αποκλειστικά από
γραμμικά δομικά στοιχεία.
Στο σχήμα 1.1-3 έχουμε ένα τμήμα ενός γραμμικού φορέα (πλαισιακού
πολυώροφου φορέα). Πρόκειται για μεταλλικό φορέα με δοκούς και
υποστυλώματα διατομής διπλού Ταυ. Τα επιμέρους στοιχεία –όπως και σε
κάθε γραμμικό φορέα– συνδέονται κατάλληλα μεταξύ τους ώστε να
δημιουργηθεί ο συνολικός φορέας. Έτσι στα σημεία σύνδεσης δύο ή
περισσότερων στοιχείων διαμορφώνονται οι κόμβοι.

1 Στο εξής θα χρησιμοποιούμε τον όρο φορέας και όταν αναφερόμαστε στο

 προσομοίωμα (μοντέλο) του φορέα το οποίο πρόκειται να επιλύσουμε.

 1.2 Συστήματα συντεταγμένων

7

Σχήμα 1.1-3 Τμήμα χωρικού φορέα με γραμμικά στοιχεία (από το βιβλίο των
J. McCormac και J. Nelson Jr. [4])

1.2 Συστήματα συντεταγμένων

Για τον καθορισμό της γεωμετρίας, δηλαδή της θέσης του κεντροβαρικού άξονα
όλων των δομικών στοιχείων, ενός γραμμικού φορέα του χώρου, απαιτείται
ένα Καθολικό Σύστημα Συντεταγμένων (ΚΣΣ) (εν γένει καρτεσιανό
τρισορθογώνιο ΧΥΖ (σχήμα 1.2-1)). Κατά τη διεύθυνση των αξόνων του ΚΣΣ
υπολογίζονται οι μετακινήσεις των κόμβων και δίδονται εν γένει τα εξωτερικά
συγκεντρωμένα φορτία. Επίσης, οι απαγορευμένες μετακινήσεις στις στηρίξεις
του φορέα, ορίζονται εν γένει στο ΚΣΣ.

Χ

Υ

Ζ

Δεξί χέρι :

Χ- αντίχειρας
Υ- δείκτης
Ζ- μέσος

Σχήμα 1.2-1 Διάταξη αξόνων σε ένα τρισορθογώνιο σύστημα συντεταγμένων

Χ

Υ

Ζ

Πλάκα
(επιφανειακό
στοιχείο)

στύλοι
(γραμμικά
στοιχεία)

δοκός

δοκός

 δοκοί
(γραμμικά
 στοιχεία)

Διατομή γραμμικών στοιχείων: διπλό Ταυ

 1. Οι γραμμικοί φορείς

8

Διατομή δοκού *:
(α) b=6cm, d=12cm (6/12)
(β) b=12cm, d=6cm (12/6)

ονομάζουμε b το πλάτος και d το ύψος
της δοκού, δηλαδή τη διάσταση την
κάθετη στον τοπικό άξονα y.

α.

β.

xy
z

xy
z

b

b

d

d

Καθολικό Σύστημα Συντεταγμένων
Χ Υ

Ζ

Λόγω της διάταξης των δοκών, είναι προφανές ότι η δοκός α ανθίσταται πολύ
περισσότερο σε κάμψη-καμπύλωση απ' ότι η δοκός β του σχήματος.
Πράγματι, η διατομή της δοκού α του σχήματος έχει πολύ μεγαλύτερη ροπή
αδράνειας από τη διατομή της δοκού β (Iyα=b·d3/12=0,06·0,123/12=8,64·10-6m4

>> Iyβ= b·d3/12=0,12·0,063/12=2,16·10-6m4)

* Ενδιαφέρει η ροπή αδράνειας ως προς τον άξονα της διατομής που
είναι κάθετος στο επίπεδο κάμψης xz, δηλαδή ως προς τον άξονα y,
επομένως στον κύβο υψώνεται η διάσταση της διατομής που είναι
κάθετη στον y.

Σχήμα 1.2-2 Ροπή αδράνειας διατομής για κάμψη στο επίπεδο x-z

Για να καθοριστεί πλήρως ο φορέας πρέπει να δοθεί και η τριδιάστατη φυσική
υπόσταση των γραμμικών δομικών στοιχείων του, δηλαδή να ορισθούν οι δια-
τομές των δομικών στοιχείων. Για να ορισθούν τα χαρακτηριστικά των δια-
τομών (οι οποίες είναι κάθετες στον κεντροβαρικό άξονα των στοιχείων)
εισάγεται απαραίτητα για το κάθε γραμμικό στοιχείο ξεχωριστά (σχήμα 1.2-
2) ένα Τοπικό καρτεσιανό Σύστημα Συντεταγμένων (ΤΣΣ) xyz. Το σύστημα
αυτό απαιτείται επίσης για τον ορισμό των εξωτερικών κατανεμημένων

 1.2 Συστήματα συντεταγμένων

9

φορτίων και για τον καθορισμό των εσωτερικών δυνάμεων (όπως θα δούμε
στα επόμενα) του κάθε στοιχείου. Στο τοπικό σύστημα συντεταγμένων (xyz)
ο άξονας x ταυτίζεται με τον κεντροβαρικό άξονα του δομικού στοιχείου. Ο
άξονας x έχει αρχή τον κόμβο που θεωρούμε ως αρχή του στοιχείου και
φορά από την αρχή του προς το πέρας του.
Τα γραμμικά στοιχεία κατά τη σχεδίαση του φορέα παριστάνονται μόνο με τον
κεντροβαρικό τους άξονα, δηλαδή με μία απλή γραμμή (σχήμα 1.2-5β). Το
επίπεδο της διατομής του στοιχείου ορίζεται από τους άξονες y και z που
είναι οι κεντροβαρικοί κύριοι άξονες αδράνειας της διατομής (σχήμα 1.2-2
και σχήμα 1.2-3).

y

z

Σχήμα 1.2-3 Δοκός διατομής διπλού ταυ. Φόρτιση και κάμψη στο επίπεδο x-z

Ένας γραμμικός φορέας χαρακτηρίζεται επίπεδος όταν οι άξονες όλων των
δομικών στοιχείων του βρίσκονται μέσα στο ίδιο επίπεδο (π.χ. το ΧΖ) και
επίσης φορτίζονται και παραμορφώνονται εντός του επιπέδου τους.

Mία εσχάρα δοκών (βλέπε σχήμα 1.2-4) δεν είναι επίπεδος φορέας, αν και οι
άξονες των δομικών στοιχείων της βρίσκονται πάνω σε ένα επίπεδο. Και
αυτό γιατί τα φορτία βρίσκονται έξω από το επίπεδο της εσχάρας, άρα οι
παραμορφώσεις και οι μετακινήσεις λαμβάνουν χώρα έξω από το επίπεδο
της εσχάρας.

Θεωρούμε την περίπτωση επίπεδων γραμμικών φορέων στο επίπεδο ΧΖ.

Θεωρούμε ότι ο τοπικός άξονας y των στοιχείων είναι κάθετος στο
επίπεδο του φορέα δηλαδή είναι παράλληλος του άξονα Υ του καθολικού
συστήματος. O τοπικός άξονας z βρίσκεται στο επίπεδο του φορέα κάθετος
στον κεντροβαρικό άξονα x του στοιχείου.

Διατομή (ορίζει
πάντοτε το
επίπεδο y-z του
τοπικού συστήματος
συντεταγμένων x-y-z
κάθε στοιχείου)

ροπή Μy
διάνυσμα
ροπής Μy

 1. Οι γραμμικοί φορείς

10

Το επίπεδο κάμψης των στοιχείων δηλαδή το επίπεδο μέσα στο οποίο
κάμπτονται κατά την παραμόρφωσή τους είναι το xz, το οποίο ταυτίζεται με το
επίπεδο ΧΖ (σχήμα 1.2-2, 1.2-5).

P

P

P

Η εσχάρα πριν
από την
παραμόρφωση

Η εσχάρα μετά την
παραμόρφωσηX

Z

Y

Τα φορτία Ρ και οι

αντιδράσεις έχουν τη

διεύθυνση Ζ επομένως

βρίσκονται έξω από το

επίπεδο ΧΥ της

εσχάρας.

Σχήμα 1.2-4 Εσχάρα δοκών (χωρικός φορέας)

Στην περίπτωση επίπεδων γραμμικών φορέων, αντί των τοπικών αξόνων
εισάγεται η έννοια της ίνας αναφοράς. Η ίνα αναφοράς είναι μία από τις
δύο ακραίες ίνες του κάθε δομικού στοιχείου και επισημαίνεται με διακε-
κομμένη γραμμή (σχήμα 1.2-5β). Η θέση της ίνας αναφοράς καθορίζει την
κατεύθυνση του τοπικού άξονα z. Δηλαδή, η κατεύθυνση του άξονα z βρί-
σκεται στην απέναντι πλευρά του δομικού στοιχείου σε σχέση με την ίνα
αναφοράς. Ενδείκνυται οι ίνες αναφοράς να ορίζονται στις ορατές πλευρές των
δομικών στοιχείων από το μάτι «παρατηρητή» ο οποίος βρίσκεται σε κατάλ-
ληλα εκλεγμένο σταθερό σημείο του επίπεδου φορέα (σχήμα 1.2-5β). Από τη
θεώρηση αυτή συνεπάγεται επίσης ποιο άκρο κάθε δομικού στοιχείου είναι για
τον «παρατηρητή» αριστερό και ποιο άκρο είναι δεξί. Εφόσον δουλεύουμε με
την ίνα αναφοράς δεν μας ενδιαφέρει η κατεύθυνση των αξόνων x και y.

Στα επόμενα θα ασχοληθούμε με την επίλυση επίπεδων γραμμικών φορέων
(βλέπε σελίδα 9) κυρίως για τους εξής λόγους:
• Η επίλυσή τους γίνεται απλούστερα από την επίλυση των τριδιάστατων

γραμμικών φορέων.

 1.2 Συστήματα συντεταγμένων

11

• Η κατανόηση του τρόπου λειτουργίας τους και των μεθόδων επίλυσής
τους, διευκολύνει τα μέγιστα τη μετάβαση σε τριδιάστατους γραμμικούς
φορείς.

• Σε πολλές περιπτώσεις η επίλυση ενός γραμμικού χωρικού φορέα, ιδίως
όταν γίνεται με το χέρι, ανάγεται στην επίλυση επίπεδων φορέων με τη
βοήθεια της κατάλληλης διάσπασης του χωρικού φορέα σε επίπεδους
φορείς.

Σχήμα 1.2-5 Επίπεδο πλαίσιο στο επίπεδο ΧΖ. Tοπικά συστήματα
συντεταγμένων των στοιχείων και ίνες αναφοράς

 z x
 x z

 x
 z
 x

 z

Z

X

O άξονας y των διατομών
είναι ο άξονας ο κάθετος στο
επίπεδο ΧΖ του φορέα
(επίπεδο κάμψης).

z

z

y

 y

 Λοξό και οριζόντιο
 στοιχεία (30/60)

 Κατακόρυφα

 στοιχεία (30/30)

α.

β.

 Διατομές (σε cm):

«π
αρ
ατ
ηρ
ητ
ής

»

 1. Οι γραμμικοί φορείς

12

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

