
EDITOR’S COMMENTS

 6 Relational Bliss
 By Tom Kolnowski

SYSTEMS MANAGEMENT

 14 Introducing Dell OpenManage IT Assistant
 By Sudhir Shetty

 19 Guidelines for Deploying and Troubleshooting
Remote Software Updates with
Dell OpenManage IT Assistant

 By Bradley Bransom and Tobin Rysenga

 24 Software Change Management Using
Dell OpenManage IT Assistant

 By Sudhir Shetty, Steve Heracleous, and Rohit Sharma

 29 Best Practices for Migrating
to Dell OpenManage IT Assistant

 By Krishna Mohan and Scott Thomas

 33 Deploying Dell OpenManage Server Administrator
with Altiris Deployment Solution

 By Bernard Briggs and Kit Lou

 38 Advancing the Update Process for Dell Server
Components Using Altiris Patch Management
and Deployment Tools

 By Todd Mitchell, Hector Valenzuela, Kevin Winert, and Landon Hale

 42 Time-Savings Validation for Dell Server Deployment
with Altiris Deployment Solution

 By Todd Mitchell and Landon Hale

 46 LANDesk Server Manager: Enhancing
Standards-Based Manageability for Dell Servers

 By Roger Foreman, Landon Hale, and Kimber H. Barton

 49 Quick and Easy Hardware Diagnostics for
Dell PowerEdge and PowerEdge SC Servers

 By Harish Jayakumar and Karthik Rajagopalan

 52 Using the DRAC 4 and Dell OpenManage DTK
in Remote Deployments Without a PXE Server

 By Alan Brumley and Anusha Ragunathan

 56 Updating the Dell PowerEdge 1855 Blade Server
Chassis and Server Blades

 By Narayan Devireddy and Ruoting Huang

POWER
SOLUTIONS

T H E M A G A Z I N E F O R D I R E C T E N T E R P R I S E S O L U T I O N S
AUGUST 2005

COVER STORY | PAGE 8

Take Control with
Dell Systems Management
By Paul Rubin and Terry Myers

The Dell OpenManage suite, a comprehensive set of
industry standards–based tools included with Dell
PowerEdge systems, is designed to automate server and
client management functions—thereby helping to simplify
IT operations throughout the complete system life cycle.
In addition, this Dell tool set works with a wide variety of
integrated, standards-based management solutions from
key Dell partners such as Altiris and Microsoft. Working
together, these solutions can enable administrators
to respond quickly and flexibly to fast-changing IT
requirements, freeing valuable resources to focus on
strategic business initiatives.

Simplifying data center operations with Dell’s flexible,
industry-standard systems management suite

Reprinted from Dell Power Solutions, August 2005. Copyright © 2005 Dell Inc. All rights reserved.

DATA CENTER TECHNOLOGY

 62 Guidelines for Assessing Power and Cooling
Requirements in the Data Center

 By David Moss

 66 Information Life-Cycle Management
in a Virtual Data Center

 By Nik Simpson and Matthew Brisse

BUSINESS CONTINUITY

 71 Business Continuity for Exchange: Protecting
the E-mail Infrastructure

 By Arun Taneja and Alex Gorbansky

STORAGE TECHNOLOGY

 75 Enhancing Microsoft Exchange Migrations
with VERITAS Enterprise Vault from Symantec

 By Scott Rosen

 79 Deploying the McDATA 4314 Fibre Channel
Switch Module for the Dell PowerEdge 1855
Blade Server

 By Richard Golasky and Stephanie Hartley

 83 Streamlining Server Management
with Boot-from-SAN Implementations

 By Matthew Brisse and Ahmad Tawil

 88 Link-Level Error Recovery with Tape Backup
 By Richard Golasky

 92 Migrating from Dell OpenManage Array Manager
to Dell OpenManage Server Administrator
Storage Management

 By Lisa Filemyr, Erin Geaney, Jamee Cushman-Ramsey, Nadine Latief,
and Teresa Taylor

THE MAGAZINE FOR DIRECT ENTERPRISE SOLUTIONS

POWER
SOLUTIONS
WWW.DELL.COM/POWERSOLUTIONS

EDITORIAL

EDITOR-IN-CHIEF | Tom Kolnowski
MANAGING EDITOR | Debra McDonald
SENIOR EDITORS | Liza Graffeo, Vicki Van Ausdall
CONTRIBUTING AUTHORS | Tim Abels; Chris Auger; Kimber H. Barton;
Bradley Bransom; Bernard Briggs; Matthew Brisse; Alan Brumley; Michael
Brundridge; Balasubramanian Chandrasekaran; Babu Chandrasekha; Swee
Chew; Jamee Cushman-Ramsey; Narayan Devireddy; Puneet Dhawan; Lisa
Filemyr; Roger Foreman; Jyeh Gan; Erin Geaney; Richard Golasky; Brian
Goldstein; Alex Gorbansky; Saurabh Gupta; Landon Hale; Jordan Hargrave;
Stephanie Hartley; Steve Heracleous; Ruoting Huang; Dave Jaffe, Ph.D.;
Harish Jayakumar; Tom Johansmeyer; Nadine Latief; Qingsong Li; Kit Lou;
Zafar Mahmood; Abhishek Mehta; Todd Mitchell; Krishna Mohan; David
Moss; Chandra S. Mugunda; Todd Muirhead; Terry Myers; Vijay Nijhawan;
Utpal Patel; Karthik Rajagopalan; Anusha Ragunathan; Scott Rosen; Paul
Rubin; Tobin Rysenga; Bharat Sajnani; Rohit Sharma; Uday Datta Shet; Sudhir
Shetty; Nik Simpson; Dennis Stultz; Arun Taneja; Ahmad Tawil; Teresa Taylor;
Scott Thomas; Hector Valenzuela; Kevin Winert; and Man Xiong

ART

ART DIRECTOR | Iva Frank
DESIGNER AND ILLUSTRATOR | Cynthia Webb
COVER DESIGN | Iva Frank

ONLINE

WEB PRODUCTION | Brad Klenzendorf

SUBSCRIPTION SERVICES

CIRCULATION | Amy Hargraves, Becky James
Subscriptions are free to qualified readers who complete the online subscrip-
tion form or the subscription reply form on page 87 in this issue. To sign up as a
new subscriber, renew an existing subscription, change your address, or cancel
your subscription, submit the online subscription form at www.dell.com/
powersolutions_subscribe, return the subscription reply form by surface
mail, or fax the subscription reply form to +1 512.283.0363. For subscription
services, please e-mail us_power_solutions@dell.com.

ABOUT DELL

Dell Inc., headquartered in Round Rock, Texas, near Austin, is the world’s leading direct
computer systems company. Dell is one of the fastest growing among all major computer
systems companies worldwide, with approximately 47,800 employees around the globe.
Dell uses the direct business model to sell its high-performance computer systems,
workstations, and storage products to all types of enterprises. For more information,
please visit our Web site at www.dell.com.

Dell cannot be responsible for errors in typography or photography. Dell, the Dell logo,
Dell OpenManage, Dell Precision, OptiPlex, PowerConnect, PowerEdge, and PowerVault
are trademarks of Dell Inc. Other trademarks and trade names may be used in this publi-
cation to refer to either the entities claiming the marks and names or their products. Dell
disclaims any proprietary interest in the marks and names of others.

Dell Power Solutions is published quarterly by the Dell Product Group, Dell Inc.s Dell
Power Solutions, Mailstop 8456, Dell Inc., One Dell Way, Round Rock, TX 78682, U.S.A.
This publication is also available online at www.dell.com/powersolutions. No part of
this publication may be reprinted or otherwise reproduced without permission from the
Editor-in-Chief. Dell does not provide any warranty as to the accuracy of any information
provided through Dell Power Solutions. Opinions expressed in this magazine may not be
those of Dell. The information in this publication is subject to change without notice. Any
reliance by the end user on the information contained herein is at the end user’s risk.
Dell will not be liable for information in any way, including but not limited to its accuracy
or completeness. Dell does not accept responsibility for the advertising content of the
magazine or for any claims, actions, or losses arising therefrom. Goods, services, and/or
advertisements within this publication other than those of Dell are not endorsed by or in
any way connected with Dell Inc.

Copyright © 2005 Dell Inc. All rights reserved. Printed in the U.S.A.
August 2005

O CO STABLE OF CONTENTS

We welcome your questions, comments,
and suggestions. Please send your feed-
back to the Dell Power Solutions editorial s
team at us_power_solutions@dell.com.

TALK BACK

Reprinted from Dell Power Solutions, August 2005. Copyrightt © 2005 Dell Inc. All rights reserved.

From top: Dell PowerEdge 1850, PowerEdge 2850, and PowerEdge 1855 servers

WWW.DELL.COM/
POWERSOLUTIONS

 Unattended Management of
the Dell OpenManage Server
Administrator Life Cycle
By Swee Chew and Bernard Briggs

Beginning with Dell OpenManage 4.3, IT administrators can enhance
efficiency when managing their installed base of Dell OpenManage
Server Administrator software by using the Microsoft Windows
Installer service and Windows Management Instrumentation.
This article provides technical guidance that can help administra-
tors achieve a high degree of automation throughout the Dell
OpenManage life cycle.

Enabling Memory Reliability,
Availability, and Serviceability
Features on Dell PowerEdge Servers
By Qingsong Li and Utpal Patel

The memory subsystems on Dell PowerEdge 1850, PowerEdge 2800,
and PowerEdge 2850 servers are designed to support reliability,
availability, and serviceability (RAS) features such as error-correcting
code, chip fail correct, spare banks, and mirroring. This article
describes RAS features in detail, explaining how they are enabled,
how they can affect available system memory, and how they can help
to minimize system downtime caused by memory errors.

A Technical Overview of the
Dell Modular Server Enclosure
and I/O Modules
 By Michael Brundridge, Babu Chandrasekha,
Jyeh Gan, and Abhishek Mehta

The Dell Modular Server Enclosure is designed to be a high-performance,
highly integrated system. This article discusses various aspects of
this modular system’s shared chassis and I/O components, including
interconnections and redundancies as well as interfaces that can be
used to configure the shared components.

Enabling Demand-Based Switching
in Red Hat Enterprise Linux 4
on Dell PowerEdge Servers
By Jordan Hargrave

Demand-based switching (DBS) techniques are designed to help
minimize data center power and cooling requirements, which can lead
to lower IT costs. This article describes DBS features and utilities
enabled by the Red Hat Enterprise Linux 4 OS when running on Intel
Xeon processor–based Dell PowerEdge servers.

The Open Source DVD Store
Test Application
By Dave Jaffe, Ph.D., and Todd Muirhead

The DVD Store e-commerce application, used
as a test workload in many recent Dell white papers and demon-
strations, has been released to the general public under the open
source GNU General Public License (GPL). The code, in the form of
compressed tar files, is now available from linux.dell.com/dvdstore.
This article explains how the test application can be used.

Altiris, Inc. 3

Avocent Corporation . 21

CommVault Systems, Inc. 7

Dell Inc. 25, 55, 67

Intel Corporation . C2

Microsoft Corporation. 5

Novell, Inc.. C4

Oracle Corporation . C3

QLogic Corporation . 13, 15, 17

ADVERTISER INDEX

DATABASE TECHNOLOGY

 96 Fast, Flexible Change Management for Backup
and Recovery Systems Using SQL LiteSpeed

 By Tom Johansmeyer

 98 Scaling Out SQL Server
with Data-Dependent Routing

 By Man Xiong, Brian Goldstein, and Chris Auger

 105 Migrating an Oracle10g00 RAC Database g
from Oracle Cluster File System
to Oracle Automatic Storage Management
on Dell/EMC Storage Arrays

 By Zafar Mahmood, Uday Datta Shet, and Bharat Sajnani

VIRTUALIZATION TECHNOLOGY

 109 An Overview of Xen Virtualization
 By Tim Abels, Puneet Dhawan, and Balasubramanian Chandrasekaran

SYSTEM ARCHITECTURE

 112 Improving Fault Tolerance Using Memory
Redundancy and Hot-Plug Actions
in Dell PowerEdge Servers

 By Chandra S. Mugunda, Vijay Nijhawan, Dennis Stultz,
Saurabh Gupta, and Harish Jayakumar

O CO STABLE OF CONTENTS

O
N

LI
N

E
O

N
LI

N
E
X

T
R

A
DE

LL
 P

OW
ER

 S
OL

UT
IO

N
S

M
AG

AZ
IN

E
AR

TI
CL

ES
 A

VA
IL

AB
LE

 O
N

LY
 A

TAA
W

W
W

.D
EL

L.
CO

M
/P

OW
ER

SO
LU

TI
ON

S

Reprinted from Dell Power Solutions, August 20055. Copyright © 2005 Dell Inc. All rights reserved.

<<
 /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 /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts 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
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
 /LetterGothic
 /LetterGothic-Bold
 /LetterGothic-BoldSlanted
 /LetterGothic-Slanted
 /Slimbach-Black
 /Slimbach-BlackItalic
 /Slimbach-Bold
 /Slimbach-BoldItalic
 /Slimbach-Book
 /Slimbach-BookItalic
 /Slimbach-Medium
 /Slimbach-MediumItalic
 /Symbol
 /U45-Normal
 /U46-Normal
 /U47-Normal
 /U48-Normal
 /U49-Normal
 /U53-Normal
 /U55-Normal
 /U56-Normal
 /U57-Normal
 /U58-Normal
 /U59-Normal
 /U63-Normal
 /U65-Normal
 /U66-Normal
 /U67-Normal
 /U68-Normal
 /U73-Normal
 /U75-Normal
 /U76-Normal
 /U83-Normal
 /U85-Normal
 /U86-Normal
 /Univers-Extended
 /Univers-ExtendedObl
 /Univers-ExtraBlack
 /Univers-ExtraBlackExt
 /Univers-ExtraBlackExtObl
 /Univers-ExtraBlackObl
 /Univers-LightUltraCondensed
 /Univers-ThinUltraCondensed
 /Univers-UltraCondensed
 /ZapfDingbats
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -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
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /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
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 /ENU <FEFF005500730065002000740068006500730065002000730065007400740069006e0067007300200074006f0020006300720065006100740065002000500044004600200064006f00630075006d0065006e0074007300200077006900740068002000680069006700680065007200200069006d0061006700650020007200650073006f006c007500740069006f006e00200066006f007200200069006d00700072006f0076006500640020007000720069006e00740069006e00670020007100750061006c006900740079002e0020005400680065002000500044004600200064006f00630075006d0065006e00740073002000630061006e0020006200650020006f00700065006e00650064002000770069007400680020004100630072006f00620061007400200061006e0064002000520065006100640065007200200035002e003000200061006e00640020006c0061007400650072002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

