
Geiser et al. Fungal Biology and Biotechnology 2014, 1:2
http://www.fungalbiolbiotech.com/content/1/1/2
RESEARCH Open Access
Prospecting the biodiversity of the fungal family
Ustilaginaceae for the production of value-added
chemicals
Elena Geiser, Vincent Wiebach, Nick Wierckx* and Lars M Blank
Abstract

Background: Ustilaginaceae (belonging to the smut fungi) are commonly known for their plant pathogenicity.
Although these microbes lead to yield reduction of cereal production, they can also have an economically positive
side. Ustilaginaceae naturally produce a versatile range of value-added chemicals with potential applications in the
food, pharmaceutical, and chemical industry.

Results: In this study 68 Ustilaginaceae of 13 species were screened for the production of organic acids, polyols,
and glycolipids from glucose to characterize their biodiversity and identify potential novel strains for biocatalysis
of these valuable chemicals. Ustilago cynodontis, Ustilago maydis, Ustilago avenae, and Sporisorium exsertum were
identified as promising production organisms for itaconate, malate, succinate, and erythritol, respectively. The
influence of buffer concentration (pH) on acid production was investigated. Selected strains with best itaconate and
malate production were characterized in more detail in bioreactor experiments obtaining total acid concentrations
of up to 47 ± 1 g L−1.

Conclusion: The identification and detailed characterization of these producers of valuable chemicals highlights the
potential of these unicellular smut fungi for industrial applications and is a further step towards the biotechnological
utilization of Ustilaginaceae.

Keywords: Ustilago maydis, Ustilaginaceae, Organic acid, Polyole, Glycolipid, Itaconate, Malate, Succinate, Erythritol
Background
The family Ustilaginaceae belongs to the order Ustilagi-
nomycetes (true smut fungi) and contains 17 genera,
such as Macalpinomyces, Sporisorium, Ustanciosporium,
Pseudozyma, and Ustilago [1]. The entire family has
described 607 species, including the model organism
Ustilago maydis, which is mostly studied in relation to
its plant pathogenicity. Members of the Ustilaginaceae
can infect economically important crops including
corn, barley, wheat, oats, sorghum, sugarcane, and
forage grasses [2]. Symptoms they cause are tumor for-
mation (Ustilago maydis) and phyllody in the inflores-
cences (Sporisorium reilianum) [3,4]. However, there are
* Correspondence: nick.wierckx@rwth-aachen.de
Chair of Applied Microbiology, iAMB – Institute of Applied Microbiology,
ABBt – Aachen Biology and Biotechnology, Worringerweg 1, D-52074
Aachen, Germany

© 2014 Geiser et al.; licensee BioMed Central L
Commons Attribution License (http://creativec
reproduction in any medium, provided the or
Dedication waiver (http://creativecommons.or
unless otherwise stated.
also non-pathogenic Ustilaginomycetes, such as Pseudo-
zyma antarctica and Pseudozyma tsukubaensis.
Although these plant diseases lead to a considerable

yield reduction of cereal production, smut fungi also have
an economically positive side. They naturally produce a
wide range of value-added chemicals (e.g. secondary
metabolites, TCA cycle intermediates) with growing bio-
technological interest. Reported metabolites are polyols,
organic acids, extracellular glycolipids, iron-chelating side-
rophores and tryptophan derivatives [5,6]. Polyols, such
as erythritol (ery) and mannitol, for example, have large
markets as sweeteners for diabetics and as facilitating
agents for the transportation of pharmaceuticals in
medicine [7,8]. Itaconic (ita), L-malic (mal), succinic (suc),
l-itatartaric (itt), and l-2-hydroxyparaconic (hp) acid are
organic acids produced by many Ustilaginomycetes [6,9].
Applications for itaconic acid are for example the produc-
tion of resins, plastics, adhesives, elastomers, coatings, and
nowadays itaconate is discussed as a platform chemical in
td. This is an Open Access article distributed under the terms of the Creative
ommons.org/licenses/by/2.0), which permits unrestricted use, distribution, and
iginal work is properly credited. The Creative Commons Public Domain
g/publicdomain/zero/1.0/) applies to the data made available in this article,

mailto:nick.wierckx@rwth-aachen.de
http://creativecommons.org/licenses/by/2.0
http://creativecommons.org/publicdomain/zero/1.0/

Geiser et al. Fungal Biology and Biotechnology 2014, 1:2 Page 2 of 10
http://www.fungalbiolbiotech.com/content/1/1/2
the production of biofuels [10,11]. Malic acid is used in
many food products, primarily as an acidulant [12].
Succinic acid is utilized as a precursor to pharmaceutical
ingredients, such as additives, solvents, and polymers, but
also as a food additive and dietary supplement [13]. An-
other category of metabolites produced by smut fungi con-
tains extracellular glycolipids, such as mannosylerythritol
lipids (mel) and ustilagic acid (ua) [14-16]. These lipids have
biosurfactant properties and can be used in pharmaceutical,
cosmetic, and food applications and are known for their
strong fungicidal activity on many species [5].
Besides the production of this broad range of metabo-

lites Ustilaginaceae have further positive characteristics.
The haploid form of many strains grows unicellularly,
which is advantageous in comparison to filamentous
fungi where control of fungal morphology is an important
process determinant [17]. Furthermore, the strains are able
to metabolize a variety of poly- and monomers with carbo-
hydrate origin derived from renewable non-food biomass
degradation [5,18,19], which are the substrates of choice for
future biotechnological bulk production processes [20].
These advantages make strains of the family Ustilagi-

naceae promising candidates for industrial production
of polyols, acids and lipids. So far large scale erythritol
production by Pseudozyma tsukubaensis is the only
reported industrial use of Ustilaginaceae, which is also a
notable itaconate producer with up to 75 g L−1 itaconate
[8,9]. While the fundamental biology of these species is
studied in great detail, the biotechnological exploitation is
still a relatively unexplored field. The production, as well
as the ratio of the different products is strongly influenced
by both the chosen strain and culture conditions [6,21]. To
exploit nature’s biosynthetic capabilities, 68 Ustilaginaceae
of 13 species were screened for their production of itaco-
nate, malate, succinate, erythritol, ustilagic acid, and man-
nosylerythritol lipids from glucose to characterize their
biodiversity and identify potential novel strains for bioca-
talysis. High performing strains for the best itaconate and
malate production were characterized in more detail in
bioreactor experiments.

Results and discussion
Screening for best producer of itaconate, malate, succinate,
erythritol, ustilagic acid, and mannosylerythritol lipids
For identification of potential novel strains for biocatalysis,
68 Ustilaginaceae of 13 species, with special focus on
56 U. maydis strains, were cultivated in two different
buffered, defined media and screened for their extracellu-
lar production of itaconate, malate, succinate, erythritol,
and glycolipids. Table 1 and Figure 1 show an overview of
the high biodiversity of products and their amounts. Raw
data are provided in Additional file 1.
In the first CaCO3 buffered screening the strains showed

a high variety of products and their amounts. Among the
species U. maydis, the acid concentration differed highly,
although the different strains generally produced the same
products (Additional file 1, Figure 1). However, there
were strains which stood out by their relatively high
acid production. U. cynodontis 2217 was identified as the
best itaconate producer with 3.3 ± 0.1 g L−1 itaconate and
a yield of 0.1 ± 0.0 gita gglc

−1 (Figure 1A). The best malate
producer was U. maydis 2162 with 11.1 ± 0.0 g L−1 malate
and a yield of 0.3 ± 0.0 gmal gglc

−1 after 48 h cultivation
(Figure 1B). The final malate titer of S. cruentum 2211
was in the same range with 11.0 ± 0.0 g L−1 and a yield
of 0.3 ± 0.0 gmal gglc

−1 . However, the production rate was
lower, because the highest malate titer was reached
after 96 h. Therefore, U. maydis 2162 was the preferred
malate producer. The highest succinate concentration of
2.5 ± 0.1 g L−1 was reached by U. avenae 2216 correspond-
ing to a yield of 0.1 ± 0.0 gsuc gglc

−1 (Figure 1C). S. exsertum
2212 produced the highest amount of erythritol, namely
3.8 ± 0.0 g L−1 with a yield of 0.1 ± 0.0 gery gglc

−1 (Additional
file 1, ery).
In addition, the variety and relative ratio of produced

(glyco-) lipids amongst the tested genera and species dif-
fered considerably (Table 1). Because of the high variety
of possible lipids for which no standards are available,
the substances cannot be identified and quantified
exactly. Therefore, the relative ratio was estimated by
visual inspection of TLCs.
An additional screening in MES buffered screening

medium was performed. MES is known for its significant
impact on fungal metabolism [22,23]. Therefore, the
influence of MES on growth and acid production of
several representative strains of the family of Ustilaginaceae,
was investigated using cultures with MES, CaCO3, and
a combination of both buffers. Neither growth nor acid
production were negatively influenced by the presence
of MES per se (data not shown). Therefore, MES was
considered to be a suitable cultivation buffer. The MES
buffered screening confirmed the best producer for itaco-
nate, malate, and succinate (Additional file 1), although
overall concentrations were generally lower than in
CaCO3 buffered medium. Furthermore, the different
buffer agents had a significant impact, especially on the
mannosylerythritol lipids and ustilagic acid production.
Additional file 1 (TLC) shows the TLC of extracted
lipids produced by different Ustilaginaceae cultivated
for 96 h in screening medium buffered with MES or
CaCO3 exemplarily for 12 different strains. In cultivations
with the stronger CaCO3 buffer none of the strains pro-
duced ustilagic acid and also less mannosylerythritol lipids
were produced compared to the MES buffered cultivation
(Additional file 1, TLC), indicating that extracellular lipids
were preferentially produced at low pH values. An analyt-
ical effect of CaCO3 related to the precipitation of calcium
salts of ustilagic acid was excluded by addition of CaCO3

Table 1 Overview of itaconate (ita), malate (mal), succinate (suc), erythritol (ery), ustilagic acid (ua), and mannosylerythritol
lipids (mel)

ita mal ery suc uaa mela

C C C C C M C M

Ustilago maydis 2162b ++ ++++ - ++ - * - -

Macalpinomyces eriachnes 2209 - +++ - ++ - * ** *

Sporisorium consanguineum 2210 - + + ++ - - - -

Sporisorium cruentum 2211 - ++++ + + - - ** ***

Sporisorium exsertum 2212 - ++ +++ + - - */- */-

Sporisorium scitamineum 2213 - ++ ++ + - *** - ***

Sporisorium walkeri 2214 - ++ + + - */- - -

Ustanciosporium gigantosporum 2215 - + - - - - - *

Ustilago avenae 2216 - + - ++ - - - -

Ustilago cynodontis 2217 +++ + ++ + - - - -

Ustilago filiformis 2218 - ++ + + - - - -

Ustilago vetiveriae 2220 + ++ - + - - - -

Ustilago xerochloae 2221 + + + + - - - -

Chemicals produced by several Ustilaginaceae after 96 h (malate after 48 h) of cultivation in screening media buffered with 100 mM MES (M) or 33 g L−1 CaCO3 (C).
(− = no production, + = < 1 g L−1, ++ = 1–3 g L−1, +++ = 3–6 g L−1, ++++ = > 6 g L−1, */- = no/low lipid production, * = low lipid production, ** = lipid production,
*** = high lipid production).
Strain numbers correspond to Additional file 1.
ano concentrations, relative ratio estimated from TLC.
bUstilago maydis 2162 was chosen as the best producer of itaconate, malate and succinate among all tested U. maydis strains.

Geiser et al. Fungal Biology and Biotechnology 2014, 1:2 Page 3 of 10
http://www.fungalbiolbiotech.com/content/1/1/2
to samples of MES buffered cultivations after 96 h result-
ing in the same TLC banding pattern as those of standard
MES buffered cultivations (Additional file 1, TLC control).
A similar pH sensitivity was already shown for the manno-
sylerythritol lipid production of Candida sp. strain SY16
using pH controlled fed-batch fermentations [24].
The screening confirmed the potential of the Ustilagi-

naceae to produce a wide range of biotechnologically
interesting chemicals, if the selected strains are further
optimized. After optimization they may compete with
already published, better producing wildtype strains
[6,8,25].
An optimization strategy to find the best suitable can-

didate among the family Ustilaginaceae for industrial
production of organic acid, such as itaconate, malate,
and succinate, should contain the following four steps.
First a species amongst the Ustilaginaceae needs to be
identified, which produces the desired product as the
main product with high yield. In the screening approach
the different species showed a high variety of product
combinations. However, there is still a huge biodiversity
even among one species, such as Ustilago maydis. The
results showed that the product spectrum between the
U. maydis strains remained the same, whereas the con-
centrations of these products varied considerably, for
instance 97% between the best and the worst itaconate
producer. This leads to step two, which is the screening
for an optimal producer of the desired product amongst
one species covering a significant number of strains.
Thirdly, the chosen strain can be further improved by
metabolic engineering. Engineering of the strain may
focus on the deletion of metabolic reactions leading to
by-products, since for an industrial acid production the
product spectrum of U. maydis is still too versatile. The
most ideal outcome is one product with a high rate,
yield, and titer preferably without any by-product [26].
First attempts have already been made by deleting the
genes emt1 (um03117) and cyp1 (um11812) of U. maydis
to disrupt the production of mannosylerythritol lipids and
ustilagic acid [14,27]. Investigation of these knockouts
in a biotechnological context would be a promising
approach. Another engineering technique is the up-
regulation of pathways, which leads to the desired
product - providing that these are known - for example by
integration of stronger promoters to get higher expression
of the involved genes [28]. The development of efficient
genetic tools especially for U. maydis greatly facilitates
these metabolic engineering efforts [29]. The last step is
the optimization of the cultivation conditions for the
product of choice. In former studies, the optimization
of the cultivation process for itaconate with Aspergillus
terreus for example successfully resulted in an increased
production [10,30-39]. In the end this strategy leads to an
optimized strain and process, engineered for one specific
product, with high potential for industrial applications
delivering contributions to a sustainable bioeconomy.

Figure 1 Overall biodiversity of different Ustilaginaceae.
Concentration of itaconate (A), malate (B) and succinate (C)
produced by different Ustilaginaceae were measured after 96 h
(itaconate, succinate) or 48 h (malate) cultivation in CaCO3 buffered
screening medium. Black bars are U. maydis strains, white bars other
Ustilaginaceae. The values are the arithmetic mean of two biological
determinations. Error bars indicate deviation from the mean. Strain
numbers are available in Additional file 1.

Geiser et al. Fungal Biology and Biotechnology 2014, 1:2 Page 4 of 10
http://www.fungalbiolbiotech.com/content/1/1/2
pH dependency
Given the different results obtained in both screening
buffers, the influence of pH on the metabolite production
was further investigated. These investigations were per-
formed in MES buffered screening media (pH 6.5) with
differing MES concentrations in a range from 30 mM to
100 mM. For this, the strains U. maydis 2162, U. maydis
2229, and U. cynodontis 2217 were chosen due to their
high malate and itaconate production in the prior analysis.
MES buffered cultures experience a gradual pH decrease
as acids are produced, which continues until the pH
minimum for acid production is reached. The rate of
this decrease depends on the MES concentration. There-
fore, the pH at the end of the culture, along with the
dependency of the final acid concentration on the MES
concentration, might be considered as a reflection of the
pH minimum for acidic product formation.
The final pH after cultivation differed greatly between

the three strains, while the different buffer concentrations
had a much lower impact (Figure 2). The final pH of
U. maydis 2229 was 5.3 ± 0.2, much higher than the final
pH of U. maydis 2162 with 4.6 ± 0.1 and U. cynodontis
2217 with 3.3 ± 0.5, indicating a higher pH minimum of
U. maydis 2229 and a lower pH limit for acid production
of U. cynodontis. Generally, in CaCO3 buffered cultiva-
tions (Figure 1) or pH-controlled batch fermentations
(below) the produced acid concentrations were higher in
comparison to them presented in Figure 2, confirming the
general assumption that in most strains acid production is
limited by the MES concentration.
Additionally, Figure 2 shows also the pH dependency

of the itaconate, malate, succinate, mannosylerythritol
lipids, and ustilagic acid production. U. maydis 2229 and
U. maydis 2162 produced less itaconate and malate with
decreasing buffer concentrations. Interestingly, the acid and
erythritol production of U. cynodontis 2217 was entirely
independent from the buffer concentration and hence from
the pH value, indicating that the pH minimum is below the
lowest measured value. A higher buffer capacity/concentra-
tion increases the titer of acids, and generally an excess of
CaCO3 is used in shake flasks leading to a final pH ranging
from 4 to 5 depending on the buffer concentration
[6,21,40,41]. Assuming that the buffer influences the acid
production, it is reasonable to investigate other buffers,
such as MES, to consider the individual pH minimum/
optimum of each strain. Furthermore, this variation has to
be confirmed by pH controlled batch fermentations. The
erythritol production of U. maydis 2162 increased with
decreasing buffer concentration, which was also ascer-
tained by Guevarra and Tabuchi for U. cynodontis K320 in
unbuffered media [40]. This metabolic change from acid
production to polyole production is a common protective
mechanism for microorganisms in case of pH stress [42].
The different minima can affect the upstream processes

of the desired product. Depending on the upstream
process conditions the best fitting and most suitable strain
out of the broad spectrum can be chosen. For example,
for simultaneous saccharification and fermentation (SSF)
a pH of approximately 4.8 is preferred due to the pH

Figure 2 The influence of the buffer concentration on the acid
production. pH (▽) and concentration of itaconate (■), malate (▲)
and erythritol (◇) produced by A: U. maydis 2229 (solid lines) and B:
U. cynodontis 2217 (dashed lines) after 120 h and C: U. maydis 2162
(dotted lines) after 72 h cultivation in screening medium containing
different MES concentrations. The values are the arithmetic mean of two
biological determinations. Error bars indicate deviation from the mean.

Geiser et al. Fungal Biology and Biotechnology 2014, 1:2 Page 5 of 10
http://www.fungalbiolbiotech.com/content/1/1/2
optima of the used cellulases [21,43]. This pH prerequisite
would apply more for U. maydis 2229 or U. maydis 2162,
whereas U. cynodontis 2217 would be better for acid
production in batch fermentations. Its low pH minimum
facilitates the downstream processing because less base
has to be added to back-titrate the stoichiometric amounts
of produced acids, decreasing waste and costs, and there-
fore increasing the value.
The (glyco-) lipid production of U. maydis 2229 and

U. maydis 2162 was also dependent on the buffer concen-
tration (Table 2). With decreasing buffer concentration,
U. maydis 2229 produced less mannosylerythritol
lipids, U. maydis 2162 more. Also the ustilagic acid pro-
duction of U. maydis 2229 increased with decreasing
buffer concentration, whereas the ustilagic acid produc-
tion of U. maydis 2162 remained constant.

Controlled batch fermentation of the best itaconate and
malate producer
Although the buffer has a strong influence on the acid
production, for industrial processes, additional parameters
have to be investigated, preferably in controlled batch
fermentations. To further characterize the production
potential of Ustilaginaceae, two strains were chosen
based on the following criteria: unicellular growth, best
itaconate production, and best malate production. Even
though U. cynodontis 2217 produced the highest amount
of itaconate in the screening approaches in both CaCO3

and MES buffer, the strain was not used for further
experiments because it displayed strong filamentous
growth in stirred tank reactors, in comparison to single
cell growth in System Duetz cultivations (Figure 3A
and C). The growth of the filamentous fungus on
fermenter equipment, such as oxygen and pH elec-
trodes, makes it inexpedient during batch fermenta-
tions and can pose additional costs [17]. So far it is
still unclear what caused the change from unicellular
to filamentous growth between shake-flask and stirred
tank reactor growth. Possible causes include dif-
ferences in shear forces caused by stirring and spar-
ging, different oxygen supply and the presence of
antifoam in the bioreactor. U. cynodontis’ changing
morphology depending on cultivation conditions was
also observed by Zapata-Morín et al. [44] and Durieu-
Trautmann et al. [45].
Therefore, the two best performing under all cultivation

conditions unicellular growing strains U. maydis 2229
and U. maydis 2162 were cultivated in controlled batch
fermentation (Figure 3B and D). The nitrogen source in
the U. maydis 2229 fermentation was exhausted after
18 h (Figure 4A), although further growth was observed
after N depletion up to 58 h. This phenomenon was
previously seen and was related to intracellular lipid
formation leading to swollen cells, and utilization of
internal nitrogen pools for further reproduction cycles
[21]. After 58 h the maximal cell dry weight (CDW) of
67 ± 0 g L−1 was reached. In comparison to U. maydis
2229 the growth phase of U. maydis 2162 was longer,
with depletion of the N source after 27 h. After 58 h the
maximal CDW of 62 ± 0 g L−1 was observed. Glucose

Table 2 Overview of mannosylerythritol lipids (mel) and
ustilagic acid (ua) production by selected Ustilaginaceae

MES (mM) U. maydis 2229 U. maydis 2162 U. cynodontis 2217

mel ua mel ua mel ua

100 ** - * * - -

90 ** - * * - -

80 ** - ** * - -

70 ** - ** * - -

60 * * ** * - -

50 * * ** * - -

40 * * ** * - -

30 * * ** * - -

Samles were taken after 120 h of cultivation in screening media buffered
with varying MES concentrations. (relative ratio estimated from TLC, − = no
lipid production,* = low lipid production, ** = lipid production).

Geiser et al. Fungal Biology and Biotechnology 2014, 1:2 Page 6 of 10
http://www.fungalbiolbiotech.com/content/1/1/2
was almost completely consumed at the end of both
fermentations.
After nitrogen depletion, both strains produced a mix of

itaconate, malate, and succinate (Figure 4B) as well as traces
of an unknown product. The total acid concentrations were
35 ± 4 g L−1 for U. maydis 2229 and 47 ± 1 g L−1 for
U. maydis 2162. The strain U. maydis 2162 is the better
malate producer and produced additionally the highest
amount of succinate compared to U. maydis 2229. How-
ever, the strain U. maydis 2229 produced the highest
amount of itaconate in comparison to U. maydis 2162. All
Figure 3 Light microscopy images of U. cynodontis 2217 (A, C) and U
a bioreactor containing batch medium (200 g L−1 glucose, 4 g L−1 NH4Cl, 30°
screening medium (45.5 g L−1 glucose, 0.8 g L−1 NH4Cl, 33 g L−1 CaCO3, 30°C
production parameters are summarized in Table 3. The
addition of extra 100 g L−1 glucose at 72 h did not have a
significant impact on acid production (data not shown).
The batch fermentations could confirm the product

range found in the screening approaches, although pub-
lished itaconate concentrations of 20–45 g L−1 produced
by U. maydis 2229 under similar conditions could not
be reached [46,47]. However, the obtained succinate
concentration was in the range of published titers of
5 g L−1 produced by different Ustilago species [6]. For
malate even higher concentrations were reached in
comparison to the highest published concentrations of
20 g L−1 produced by U. maydis [6]. The maximal the-
oretical yields from glucose for itaconate, malate, and
succinate are 0.7 gita gglc

−1 , 1.5 gmal gglc
−1 , and 1.3 gsuc gglc

−1 ,
respectively, assuming zero growth. These values are
still far away from the measured values obtained in this
study, indicating that there is still room for further
optimization as mentioned in the previous section.
High formation of mannosylerythritol lipids, but no

ustilagic acid, was also observed via TLC (data not shown).
Additionally, both strains accumulated an unknown
product during fermentation with an HPLC retention
time of 12.4 min and an UV/RI area ratio of 4.5 ± 0.3
mAU mV−1. Guevarra and Tabuchi proposed the appear-
ance of l-itatartarate and l-2-hydroxyparaconate during
itaconate production [40], with relative retention times
to itaconate of tR(itt)/tR(ita) = 0.64 and tR(hp)/tR(ita) = 0.78,
. maydis 2162 (B, D) cells. A and B: controlled batch fermentation in
C, 80% DOT, at pH 6.0). C and D: System Duetz cultivations containing
, 80% DOT, magnification 400×).

Figure 4 Controlled batch fermentation of the best itaconate and malate producers. A: OD600 (Δ), emitted CO2 amount (without symbols),
concentration of glucose (●) and ammonium (□) and B: concentration of itaconate (■), malate (▲) and succinate (▼) during fermentation in a
bioreactor containing batch medium (200 g L−1 glucose, 4 g L−1 NH4Cl, 30°C, 80% DOT, at pH 6.0) with U. maydis 2229 (solid lines) and U. maydis
2162 (dotted lines). The values are the arithmetic mean of two biological determinations. Error bars indicate deviation from the mean. For the
CO2 values, all deviations from the means were under 10%.

Geiser et al. Fungal Biology and Biotechnology 2014, 1:2 Page 7 of 10
http://www.fungalbiolbiotech.com/content/1/1/2
respectively, measured by RI detector. The unknown
product accumulated by both U. maydis strains during
batch fermentations could possibly be l-2-hydroxyparaco-
nate, since it has a relative retention time to itaconate
of tR(unknown)/tR(ita) = 0.76. However, this is yet to be
confirmed since no standards are commercially avail-
able. U. maydis 2229 produced nearly twice as much of
this unknown compound as U. maydis 2162 based on
HPLC peak area using the RI detector (data not shown).
Mass balancing accounted for 94.1 ± 4.3% (U. maydis
Table 3 Production parameters of U. maydis 2229 and U.
maydis 2162 bioreactor fermentations

U. maydis 2229 U. maydis 2162

ita titer (g L−1) 15.7 ± 1.6 12.2 ± 0.4

rp, max (g L−1 h−1)c 0.48 ± 0.03 0.38 ± 0.02

YP/S (gita gglc
−1)d 0.08 ± 0.01 0.07 ± 0.00

mal titer (g L−1) 17.3 ± 1.7 29.9 ± 0.5

rp, max (g L−1 h−1)c 0.52 ± 0.21 1.04 ± 0.09

YP/S (gmal gglc
−1)d 0.09 ± 0.01 0.16 ± 0.00

suc titer (g L−1) 2.6 ± 0.4 4.8 ± 0.1

rp, max (g L−1 h−1)c 0.04 ± 0.02 0.13 ± 0.03

YP/S (gsuc gglc
−1)d 0.01 ± 0.00 0.03 ± 0.00

YP/S (gacid gglc
−1) e 0.19 ± 0.01 0.25 ± 0.01

YX/S (gbiomass gglc
−1)f 0.36 ± 0.01 0.35 ± 0.02

Fermentation took place in batch medium containing 200 g L−1 glucose and
4 g L−1 NH4Cl, 30°C, 80% DOT, at pH 6.0.
Itaconate (ita), succinate (suc), malate (mal), glucose (glc). The values are the
arithmetic mean of two biological determinations. Errors indicate deviation
from the mean.
crp, max: maximum production rate.
dYP/S: yield product per consumed glucose.
eYP/S: yield total acid per consumed glucose.
fYX/S: yield biomass per consumed glucose.
2229) and 93.8 ± 0.9% (U. maydis 2162) of the added
carbon source, indicating that 0.19 ± 0.14 Cmol and
0.19 ± 0.03 Cmol, respectively, were still unaccounted.
This unaccounted fraction likely consists of (glyco-) lipids
and/or the unknown product observed by HPLC. The un-
accounted 0.19 Cmol would correspond to approximately
11.7 g L−1 l-2-hydroxyparaconate, 13.1 g L−1 l-itatartarate,
6.8 g L−1 mannosylerythritol lipids or 8.3 g L−1 ustilagic
acid or a mix of these products.

Conclusions
In summary this study demonstrates the potential of
Ustilaginaceae for the production of value-added chemi-
cals. From 68 Ustilaginaceae of 13 species, potential strains
with favorable characteristics for the production of itaco-
nate, malate, succinate, and erythritol from glucose were
identified. The strains produced a broad range of products
with varying concentrations showing the high biodiversity
of this microbial family. Besides the product diversity
there is also a variation in the pH minimum between the
different strains and products, which can be exploited for
alternative up- and downstream processes. In the future,
this variation has to be confirmed by pH controlled
batch fermentations. Furthermore, batch fermentations
confirmed the product range found in the screening
approaches and highlighted the importance of medium/
culture optimization, which combines the previously
published biodiversity with new biotechnological aspects.
Since Ustilaginaceae are able to use pentoses, such as
xylose, which are components of non-food renewable
biomass similar screening experiments on these carbon
sources might also be conducted in the future. This high
potential concerning the broad product spectrum of
metabolites together with a unicellular growth pattern

Geiser et al. Fungal Biology and Biotechnology 2014, 1:2 Page 8 of 10
http://www.fungalbiolbiotech.com/content/1/1/2
and the ability to utilize non-food renewable biomass
as carbon source makes the Ustilaginaceae a promising
family for the production of valuable chemicals.

Methods
Strains, media, and growth conditions
68 strains of the family Ustilaginaceae were used in this
study (Additional file 1, strains). Numbers behind the
species name indicate the strain number.
Screenings were performed in the System Duetz® (24 well

plates) with a filling volume of 1.5 mL (shaking diameter =
50 mm, agitation speed = 300 rpm, temperature = 30°C, and
relative air humidity = 80%) [48]. The screening medium
contained 45.5 g L−1 glucose, 0.8 g L−1 NH4Cl, 0.2 g L−1

MgSO4·7H2O, 0.01 g L−1 FeSO4·7H2O, 0.5 g L−1 KH2PO4,
1 mL L−1 vitamin solution, 10 mL L−1 trace element solu-
tion, and as buffer 33 g L−1 calcium carbonate (CaCO3) or
19.5 g L−1 2-(N-morpholino)ethanesulfonic acid (MES).
The pH of the MES stock solution was adjusted to 6.5
with NaOH. The vitamin solution contained (per liter)
0.05 g D-biotin, 1 g D-calcium panthotenate, 1 g nicotinic
acid, 25 g myo-inositol, 1 g thiamine hydrochloride, 1 g
pyridoxol hydrochloride, and 0.2 g para-aminobenzoic
acid. The trace element solution contained (per liter) 1.5 g
EDTA, 0.45 g ZnSO4·7H2O, 0.10 g MnCl2·4H2O, 0.03 g
CoCl2·6H2O, 0.03 g CuSO4·5H2O, 0.04 g Na2MoO4·2H2O,
0.45 g CaCl2·2H2O, 0.3 g FeSO4·7H2O, 0.10 g H3BO3, and
0.01 g KI. Samples were taken after 48 h and 96 h, since ini-
tial experiments showed that the highest concentration of
malate is reached by most of the strains after 48 h and car-
bon source is completely depleted after 96 h (data not
shown).
Batch cultivations were performed in a New Brunswick

BioFlo® 115 bioreactor (Eppendorf, Germany) with a total
filling volume of 1.3 L and a working volume of 0.5 L.
Cultivation conditions were chosen according to Maassen
et al. [46]. All cultivations were performed in batch
medium containing 200 g L−1 glucose, 4 g L−1 NH4Cl,
0.2 g L−1 MgSO4·7H2O, 0.01 g L−1 FeSO4·7H2O, 0.5 g L−1

KH2PO4, 1 g L−1 yeast extract (Merck Millipore,
Germany), 1 mL L−1 vitamin solution, and 10 ml L−1 trace
element solution. During cultivation, pH 6.0 was main-
tained by automatic addition of 10 M NaOH, and the
dissolved oxygen tension (DOT) was kept constant above
approximately 80% saturation by automatic adjustment
of the stirring rate (700–1200 rpm). The bioreactor was
aerated at a rate of 1 L min−1 (2 vvm). The temperature
was set at 30°C. Level sensor controlled antifoam 204
(Sigma Life Science, USA) was added to prevent foam
formation. The bioreactor was inoculated to a final
OD600 of 1.5 with cells from an overnight culture in
50 mL screening medium, which were washed two times
with 0.9% NaCl. Bioreactor off-gas analysis for online
monitoring of CO2 and O2 content were performed with
BlueInOneFerm off-gas sensors (BlueSens gas sensor
GmbH). The online CO2 signal (%) was converted into
the absolute emitted CO2 amount in mol by multiplying
the gas flow rate (L min−1) with the CO2 content (%) and
the molar volume of an ideal gas at 1 atmosphere of pres-
sure and 25°C (L mol−1). Mass balancing was achieved by
subtracting the carbon amount of biomass, off-gas, and
products, such as itaconate, malate, and succinate, from
the substrate glucose.

Analytical methods
All values are the arithmetic mean of two biological
determinations. Error bars or ± −values indicate the
deviation from the mean for two values.
Cell densities were measured by determining the absorp-

tion at 600 nm with a Unico spectrophotometer 1201.
For dry weight determination 3 mL culture broth was

filtered using Macherey-Nagel Paper MN218B (Macherey-
Nagel, Germany) and weighed after drying at 110°C for
24 h.
Light microscopy images were taken with a Leica

DM750 microscope with 400× magnification and a Leica
ICC50 camera (Leica Microsystems GmbH, Wetzlar,
Germany).
Glucose, itaconate, malate, succinate, and erythritol in

the supernatants were analyzed in a Beckmann Coulter
System Gold High Performance Liquid Chromatography
(Beckmann Coulter GmbH, Germany) with an Organic
Acid Resin 300 × 8 mm column (CS-Chromatography,
Germany) and a differential refractometer LCD 201 (MELZ,
Germany) or an UV detector Beckmann Coulter System
Gold 166 Detector (210 nm, 5 Hz) (Beckmann Coulter
GmbH, Germany). As solvent, 5 mM H2SO4, with a flow
rate of 0.6 mL min−1 and a temperature of 30°C, was used.
All samples were filtered with Rotilabo® syringe filters (CA,
0.20 μm, Ø 15 mm) and afterwards 1:5 diluted with 5 mM
H2SO4.
The ammonium concentration in the culture super-

natant was measured by a colorimetric method according
to Willis using salicylate and nitroprusside [49].
Glycolipids, such as mannosylerythritol lipids and usti-

lagic acid, were analyzed by thin-layer chromatography
(TLC). Therefore, 0.6 mL ethyl acetate were added to
0.3 mL culture and mixed for 20 min. After centrifugation
(14,000 g, 5 min) the ethyl acetate phase was dried
overnight at 70°C and resuspended in 50 μL methanol.
5 μL of extract were spotted on a TLC Silica gel 60
aluminum plate (20 cm × 20 cm, Merck KGaA, Darmstadt
Germany). A running buffer comprising 71% (v/v) chloro-
form, 28% (v/v) methanol, and 1% (v/v) H2O was used.
For staining, the plate was sprayed with a mix of 97% (v/v)
acetic acid, 1% (v/v) p-anisaldehyde, and 2% (v/v) H2SO4

solution followed by 20 min of heating at 120°C. All spots
with a retardation factor (Rf =migration distance of the

Geiser et al. Fungal Biology and Biotechnology 2014, 1:2 Page 9 of 10
http://www.fungalbiolbiotech.com/content/1/1/2
substance/migration distance of the solvent front) smaller
than 0.62 were defined as ustilagic acid, everything
else as mannosylerythritol lipids [50]. Brightness, color
saturation, and contrast were modified in the TLC pic-
tures to enhance visibility.

Additional file

Additional file 1: Provides the strain list and all raw data of the
screenings in MES and in CaCO3 buffer including concentrations of
itaconate, malate, erythritol, succinate, and relative amounts of
mannosylerythritol lipids, ustilagic acid, and the unknown product.
Additionally, an examplary TLC of extracted lipids produced by different
Ustilaginaceae including an control TLC is provided.

Competing interests
The authors declare that there are no competing interests.

Authors’ contributions
LMB and NW conceived and designed the study. EG and VW performed the
experimental work. All authors interpreted experimental data. EG and NW wrote
the manuscript. All authors read and approved the submission of the manuscript.

Acknowledgements
The authors gratefully acknowledge Michael Bölker and Ronny Kellner for
providing many of the strains used in the screening. We also thank Sandra
Wewetzer for advice on the TLC experiments, Hiroaki Kitazqwa (Toyoba LTD.,
Japan) for providing the TLC standard SurfMellow-B and Stephan Menzel and
Guido Hennig for performing initial experiments. This work was performed as a
part of the Cluster of Excellence “Tailor-Made Fuels from Biomass”, which is
funded by the Excellence Initiative of the German federal and state governments
to promote science and research at German universities. Nick Wierckx was
supported by the German Research Foundation through the Emmy-Noether
program (Wi 4255/1-1).

Received: 31 January 2014 Accepted: 26 June 2014

References
1. Kirk PM, Ainsworth GC, Bisby GR: Ainsworth and Bisby’s Dictionary of the

Fungi. 10th edition. Wallingford: C.A.B. International; 2008.
2. Bakkeren G, Kämper J, Schirawski J: Sex in smut fungi: structure, function and

evolution of mating-type complexes. Fungal Genet Biol 2008, 45:15–21.
3. Banuett F: Genetics of Ustilago maydis, a fungal pathogen that induces

tumors in maize. Annu Rev Genet 1995, 29:179–208.
4. Ghareeb H, Becker A, Iven T, Feussner I, Schirawski J: Sporisorium reilianum

infection changes inflorescence and branching architectures of maize.
Plant Physiol 2011, 156(4):2037–2052.

5. Feldbrügge M, Kellner R, Schipper K: The biotechnological use and
potential of plant pathogenic smut fungi. Appl Microbiol Biotechnol 2013,
97(8):3253–3265.

6. Guevarra ED, Tabuchi T: Accumulation of itaconic, 2-hydroxyparaconic,
itatartaric, and malic acids by strains of the genus Ustilago. Agric Biol
Chem 1990, 54(9):2353–2358.

7. Ikeda M, Bhattacharjee AK, Kondoh T, Nagashima T, Tamaki N: Synergistic
effect of cold mannitol and Na+/Ca2+ exchange blocker on blood–brain
barrier opening. Biochem Biophys Res Commun 2002, 291(3):669–674.

8. Moon HJ, Jeya M, Kim IW, Lee JK: Biotechnological production of erythritol
and its applications. Appl Microbiol Biotechnol 2010, 86(4):1017–1025.

9. Aurich ADI, Barth GPD, Bodinus C, Kreyss E, Specht R: Process for the
biotechnological production of itaconic acid. 2009, patent number
DE102008011854 A1.

10. Willke T, Vorlop KD: Biotechnological production of itaconic acid.
Appl Microbiol Biotechnol 2001, 56(3–4):289–295.

11. Geilen FMA, Engendahl B, Harwardt A, Marquardt W, Klankermayer J, Leitner
W: Selective and flexible transformation of biomass-derived platform
chemicals by a multifunctional catalytic system. Angew Chem 2010,
122(32):5642–5646.
12. Tsao GT, Cao NJ, Du J, Gong CS: Production of multifunctional organic
acids from renewable resources. In Recent Progress in Bioconversion of
Lignocellulosics. Volume 65. Edited by Tsao GT, Brainard AP, Bungay HR,
Cao NJ, Cen P, Chen Z, Du J, Foody B, Gong CS, Hall P, et al. Berlin
Heidelberg: Springer; 1999:243–280. Advances in Biochemical Engineering/
Biotechnology.

13. Zeikus JG, Jain MK, Elankovan P: Biotechnology of succinic acid
production and markets for derived industrial products. Appl Microbiol
Biotechnol 1999, 51(5):545–552.

14. Bölker M, Basse CW, Schirawski J: Ustilago maydis secondary metabolism -
from genomics to biochemistry. Fungal Genet Biol 2008, 45:88–93.

15. Günther M, Hirth T, Zibek S, Rupp S: Produktion von Biotensiden mit
Pseudozyma-Stämmen. BIOspektrum 2013, 19(7):813–815.

16. Morita T, Fukuoka T, Imura T, Kitamoto D: Production of glycolipid
biosurfactants by basidiomycetous yeasts. Biotechnol Appl Biochem 2009,
53:39–49.

17. Kubicek CP, Punt P, Visser J: Production of Organic Acids by Filamentous
Fungi. In Industrial Applications. Volume 10. Edited by Hofrichter M. Berlin
Heidelberg: Springer; 2011:215–234. The Mycota.

18. Couturier M, Navarro D, Olive C, Chevret D, Haon M, Favel A, Lesage-Meessen
L, Henrissat B, Coutinho PM, Berrin JG: Post-genomic analyses of fungal
lignocellulosic biomass degradation reveal the unexpected potential of the
plant pathogen Ustilago maydis. BMC Genomics 2012, 13:57.

19. Geiser E, Wierckx N, Zimmermann M, Blank LM: Identification of an
endo-1,4-beta-xylanase of Ustilago maydis. BMC Biotechnol 2013,
13:59.

20. Gray KA, Zhao LS, Emptage M: Bioethanol. Curr Opin Chem Biol 2006,
10(2):141–146.

21. Klement T, Milker S, Jäger G, Grande PM, de Maria PD, Büchs J: Biomass
pretreatment affects Ustilago maydis in producing itaconic acid. Microb
Cell Factories 2012, 11:43.

22. Giltrap NJ, Lewis DH: Inhibition of growth of ectomycorrhizal fungi in
culture by phosphate. New Phytol 1981, 87(4):669–675.

23. Hilger AB, Thomas KI, Krause HH: The effects of several buffers on growth
and phosphorus nutrition of selected ectomycorrhizal fungi. Soil Biol
Biochem 1986, 18(1):61–67.

24. Kim HS, Jeon JW, Kim BH, Ahn CY, Oh HM, Yoon BD: Extracellular
production of a glycolipid biosurfactant, mannosylerythritol lipid, by
Candida sp. SY16 using fed-batch fermentation. Appl Microbiol Biotechnol
2006, 70(4):391–396.

25. Magnuson JK, Lasure LL: Organic acid production by filamentous fungi.
In Advances in fungal biotechnology for industry, agriculture and medicine.
Edited by Tkacz JS, Lange L. New York: Kluwer Academic/Plenum Publishers;
2004:307–340.

26. Vickers CE, Blank LM, Kromer JO: Chassis cells for industrial biochemical
production. Nat Chem Biol 2010, 6(12):875–877.

27. Hewald S, Linne U, Scherer M, Marahiel MA, Kämper J, Bölker M:
Identification of a gene cluster for biosynthesis of mannosylerythritol
lipids in the basidiomycetous fungus Ustilago maydis. Appl Environ
Microbiol 2006, 72(8):5469–5477.

28. Teichmann B, Liu LD, Schink KO, Bölker M: Activation of the ustilagic
acid biosynthesis gene cluster in Ustilago maydis by the C2H2 zinc
finger transcription factor Rua1. Appl Environ Microbiol 2010,
76(8):2633–2640.

29. Terfrüchte M, Joehnk B, Fajardo-Somera R, Braus GH, Riquelme M, Schipper
K, Feldbrügge M: Establishing a versatile Golden Gate cloning system for
genetic engineering in fungi. Fungal Genet Biol 2014, 62:1–10.

30. Okabe M, Lies D, Kanamasa S, Park EY: Biotechnological production of
itaconic acid and its biosynthesis in Aspergillus terreus. Appl Microbiol
Biotechnol 2009, 84(4):597–606.

31. Park YS, Itida M, Ohta N, Okabe M: Itaconic acid production using an air-lift
bioreactor in repeated batch culture of Aspergillus terreus. J Ferment Bioeng
1994, 77(3):329–331.

32. Kautola H, Rymowicz W, Linko Y-Y, Linko P: Itaconic acid production by
immobilized Aspergillus terreus with varied metal additions. Appl Microbiol
Biotechnol 1991, 35(2):154–158.

33. Kautola H, Vahvaselkä M, Linko YY, Linko P: Itaconic acid production by
immobilized Aspergillus terreus from xylose and glucose. Biotechnol Lett
1985, 7(3):167–172.

34. Kautola H, Vassilev N, Linko YY: Continuous itaconic acid production by
immobilized biocatalysts. J Biotechnol 1990, 13(4):315–323.

http://www.fungalbiolbiotech.com/content/supplementary/s40694-014-0002-y-s1.xls

Geiser et al. Fungal Biology and Biotechnology 2014, 1:2 Page 10 of 10
http://www.fungalbiolbiotech.com/content/1/1/2
35. Horitsu H, Takahashi Y, Tsuda J, Kawai K, Kawano Y: Production of itaconic
acid by Aspergillus terreus immobilized in polyacrylamide gels. Eur J Appl
Microbiol Biotechnol 1983, 18(6):358–360.

36. Yahiro K, Takahama T, Jai S, Park Y, Okabe M: Comparison of air-lift and
stirred tank reactors for itaconic acid production by Aspergillus terreus.
Biotechnol Lett 1997, 19(7):619–621.

37. Okabe M, Ohta N, Park YS: Itaconic acid production in an air-lift bioreactor
using a modified draft tube. J Ferment Bioeng 1993, 76(2):117–122.

38. Kuenz A, Gallenmuller Y, Willke T, Vorlop KD: Microbial production of
itaconic acid: developing a stable platform for high product
concentrations. Appl Microbiol Biotechnol 2012, 96(5):1209–1216.

39. Hevekerl A, Kuenz A, Vorlop K-D: Filamentous fungi in microtiter
plates—an easy way to optimize itaconic acid production with
Aspergillus terreus. Appl Microbiol Biotechnol 2014, 1–7.

40. Guevarra ED, Tabuchi T: Production of 2-hydroxyparaconic and itatartaric
acids by Ustilago cynodontis and simple recovery process of the acids.
Agric Biol Chem 1990, 54(9):2359–2365.

41. Levinson WE, Kurtzman CP, Kuo TM: Production of itaconic acid by
Pseudozyma antarctica NRRL Y-7808 under nitrogen-limited growth
conditions. Enzym Microb Technol 2006, 39(4):824–827.

42. Hallsworth JE, Magan N: Culture age, temperature, and pH affect the
polyol and trehalose contents of fungal propagules. Appl Environ
Microbiol 1996, 62(7):2435–2442.

43. Jäger G: Biocatalytic conversion of cellulose towards itaconic acid, Dissertation.
Rheinisch-Westfälische Technische Hochschule Aachen; 2012.

44. Zapata-Morín PA, Fuentes-Dávila G, Adame-Rodríguez JM, Aréchiga-Carvajal
ET: Effect of pH and carbon source on the vegetative growth of Ustilago
cynodontis (Pass.) Henn. in a solid and liquid culture medium. Revista
Mexicana de Fitopatología 2010, 28(2):159–161.

45. Durieu-Trautmann O, Tavlitzki J: Reversible and permanent effects of the
carbon sources and various antibiotics on the morphology and metabolic
properties of Ustilago cynodontis cells. J Cell Biol 1975, 66(1):102–113.

46. Maassen N, Panakova M, Wierckx N, Geiser E, Zimmermann M, Bölker M,
Klinner U, Blank LM: Influence of carbon and nitrogen concentration on
itaconic acid production by the smut fungus Ustilago maydis. Eng Life Sci
2013, 14(2):129–134.

47. Klement T, Büchs J: Itaconic acid - a biotechnological process in change.
Bioresour Technol 2013, 135:422–431.

48. Duetz WA, Ruedi L, Hermann R, O’Connor K, Büchs J, Witholt B: Methods
for intense aeration, growth, storage, and replication of bacterial strains
in microtiter plates. Appl Environ Microbiol 2000, 66(6):2641–2646.

49. Willis RB, Montgomery ME, Allen PR: Improved method for manual,
colorimetry determination of total Kjeldahl nitrogen using salicylate.
J Agric Food Chem 1996, 44(7):1804–1807.

50. Teichmann B: The cellobiose lipid ustilagic acid from Ustilago maydis:
biosynthesis and transcriptional regulation, Dissertation. Philipps University
Marburg; 2009.

doi:10.1186/s40694-014-0002-y
Cite this article as: Geiser et al.: Prospecting the biodiversity of the fungal
family Ustilaginaceae for the production of value-added chemicals. Fungal
Biology and Biotechnology 2014 1:2.
Submit your next manuscript to BioMed Central
and take full advantage of:

• Convenient online submission

• Thorough peer review

• No space constraints or color figure charges

• Immediate publication on acceptance

• Inclusion in PubMed, CAS, Scopus and Google Scholar

• Research which is freely available for redistribution

Submit your manuscript at
www.biomedcentral.com/submit

	Abstract
	Background
	Results
	Conclusion

	Background
	Results and discussion
	Screening for best producer of itaconate, malate, succinate, erythritol, ustilagic acid, and mannosylerythritol lipids
	pH dependency
	Controlled batch fermentation of the best itaconate and malate producer

	Conclusions
	Methods
	Strains, media, and growth conditions
	Analytical methods

	Additional file
	Competing interests
	Authors’ contributions
	Acknowledgements
	References

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /PageByPage
 /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
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /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 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /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 (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A0648062706410642062900200644064406370628062706390629002006300627062A002006270644062C0648062F0629002006270644063906270644064A06290020064506460020062E06440627064400200627064406370627062806390627062A00200627064406450643062A0628064A062900200623064800200623062C06470632062900200625062C06310627062100200627064406280631064806410627062A061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0020064506390020005000440046002F0041060C0020062706440631062C062706210020064506310627062C063906290020062F0644064A0644002006450633062A062E062F06450020004100630072006F006200610074061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d044204380020043704300020043a0430044704350441044204320435043d0020043f04350447043004420020043d04300020043d043004410442043e043b043d04380020043f04400438043d04420435044004380020043800200443044104420440043e043904410442043204300020043704300020043f04350447043004420020043d04300020043f0440043e0431043d04380020044004300437043f0435044704300442043a0438002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b0020006e0061002000730074006f006c006e00ed006300680020007400690073006b00e10072006e00e100630068002000610020006e00e1007400690073006b006f007600fd006300680020007a0061015900ed007a0065006e00ed00630068002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006c006100750061002d0020006a00610020006b006f006e00740072006f006c006c007400f5006d006d006900730065007000720069006e0074006500720069007400650020006a0061006f006b00730020006b00760061006c006900740065006500740073006500740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003b303b903b1002003b503ba03c403cd03c003c903c303b7002003c003bf03b903cc03c403b703c403b103c2002003c303b5002003b503ba03c403c503c003c903c403ad03c2002003b303c103b103c603b503af03bf03c5002003ba03b103b9002003b403bf03ba03b903bc03b103c303c403ad03c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f006200650020005200650061006400650072002000200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005E205D105D505E8002005D405D305E405E105D4002005D005D905DB05D505EA05D905EA002005D105DE05D305E405E105D505EA002005E905D505DC05D705E005D905D505EA002005D505DB05DC05D9002005D405D205D405D4002E002005DE05E105DE05DB05D9002005D4002D005000440046002005E905E005D505E605E805D905DD002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV <FEFF005a00610020007300740076006100720061006e006a0065002000410064006f00620065002000500044004600200064006f006b0075006d0065006e0061007400610020007a00610020006b00760061006c00690074006500740061006e0020006900730070006900730020006e006100200070006900730061010d0069006d006100200069006c0069002000700072006f006f006600650072002000750072006501110061006a0069006d0061002e00200020005300740076006f00720065006e0069002000500044004600200064006f006b0075006d0065006e007400690020006d006f006700750020007300650020006f00740076006f00720069007400690020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006b00610073006e0069006a0069006d0020007600650072007a0069006a0061006d0061002e>
 /HUN <FEFF004d0069006e0151007300e9006700690020006e0079006f006d00610074006f006b0020006b00e90073007a00ed007400e9007300e900680065007a002000610073007a00740061006c00690020006e0079006f006d00740061007400f3006b006f006e002000e9007300200070007200f300620061006e0079006f006d00f3006b006f006e00200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c002c00200068006f007a007a006f006e0020006c00e9007400720065002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00610074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002c00200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002000e9007300200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c00200020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b007500720069006500200073006b00690072007400690020006b006f006b0079006200690161006b0061006900200073007000610075007300640069006e007400690020007300740061006c0069006e0069006100690073002000690072002000620061006e00640079006d006f00200073007000610075007300640069006e007400750076006100690073002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200069007a0076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e0074007500730020006b00760061006c0069007400610074012b0076006100690020006400720075006b010101610061006e00610069002000610072002000670061006c006400610020007000720069006e00740065007200690065006d00200075006e0020007000610072006100750067006e006f00760069006c006b0075006d0075002000690065007300700069006500640113006a00690065006d002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f3007700200050004400460020007a002000770079017c0073007a010500200072006f007a0064007a00690065006c0063007a006f015b0063006901050020006f006200720061007a006b00f30077002c0020007a0061007000650077006e00690061006a0105006301050020006c006500700073007a01050020006a0061006b006f015b0107002000770079006400720075006b00f30077002e00200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000700065006e007400720075002000740069007001030072006900720065002000640065002000630061006c006900740061007400650020006c006100200069006d007000720069006d0061006e007400650020006400650073006b0074006f00700020015f0069002000700065006e0074007200750020007600650072006900660069006300610074006f00720069002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043f044004350434043d04300437043d043004470435043d043d044b044500200434043b044f0020043a0430044704350441044204320435043d043d043e04390020043f043504470430044204380020043d04300020043d043004410442043e043b044c043d044b04450020043f04400438043d044204350440043004450020043800200443044104420440043e04390441044204320430044500200434043b044f0020043f043e043b044304470435043d0438044f0020043f0440043e0431043d044b04450020043e0442044204380441043a043e0432002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e00200020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f00620065002000500044004600200070007200650020006b00760061006c00690074006e00fa00200074006c0061010d0020006e0061002000730074006f006c006e00fd0063006800200074006c0061010d00690061007201480061006300680020006100200074006c0061010d006f007600fd006300680020007a006100720069006100640065006e0069006100630068002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e000d000a>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f0062006500200050004400460020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020006e00610020006e0061006d0069007a006e006900680020007400690073006b0061006c006e0069006b0069006800200069006e0020007000720065007600650072006a0061006c006e0069006b00690068002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF004d00610073006100fc0073007400fc002000790061007a013100630131006c006100720020007600650020006200610073006b01310020006d0061006b0069006e0065006c006500720069006e006400650020006b0061006c006900740065006c00690020006200610073006b013100200061006d0061006301310079006c0061002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043404400443043a04430020043d04300020043d0430044104420456043b044c043d043804450020043f04400438043d044204350440043004450020044204300020043f04400438044104420440043e044f044500200434043b044f0020043e044204400438043c0430043d043d044f0020043f0440043e0431043d0438044500200437043e04310440043004360435043d044c002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. 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 /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [595.440 793.440]
>> setpagedevice

