
972 NOTICES OF THE AMS VOLUME 57, NUMBER 8

Cartan, Europe, and
Human Rights

Jean-Pierre Bourguignon
Remembering Henri Cartan, a Highly
Influential Mathematician, a Passionate
Advocate for Europe and Human Rights
Henri Cartan died on August 13, 2008, at the age
of 104. His professional life had been extremely
full, with many commitments, some strictly math-
ematical and others addressing more general
societal issues.

His scientific achievements, and in particular
his involvement in the birth and development of
the Nicolas Bourbaki group, will be presented and
discussed elsewhere.

His role as a teacher at the Université de
Strasbourg, both in Strasbourg and in Clermont-
Ferrand, where the university moved during the
war, then at the Université de Paris, and most
notably at the École Normale Supérieure (ENS),
left a long-lasting impression on the many math-
ematicians who attended his lectures. The seminar
that he organized and forcefully led at ENS in the
1950s has become legendary. His role in shaping
a new generation of mathematicians cannot be
underestimated, as he both attracted exceptional
people and offered them the most advanced teach-
ing, while orienting them towards worthwhile and
challenging problems.

I personally followed his famous “Introduction
à la topologie algébrique” course in 1967–68 but
had to do it at a distance, as I was at that time a
student at École Polytechnique with a busy sched-
ule there.

Henri Cartan spent the last years of his career
in the early 1970s as professor in Orsay at the
mathematics department of the newly founded
Université Paris-Sud.

He kept informed about what was happening
in the mathematical community at large up to the
very end of his life. Getting a few words from Henri

Cartan on one of his personal cards was always
moving and a delight because of the care taken
in the wording.

A first manifestation of Henri Cartan’s public
concern for the free circulation of scientists oc-
curred in connection with the International Con-
gress of Mathematicians held in Boston in 1950.
The visa application Laurent Schwartz had made to
attend the ICM, where he was to receive the Fields
Medal, had been set aside by the U.S. Embassy in
Paris. In order to exert maximum pressure, Henri
Cartan collected the passports of all the French
ICM participants and threatened that there would
be no French participation if Schwartz was not al-
lowed to enter the United States. Schwartz received
his visa at the very last minute, but still in time for
the French delegation, led by Henri Cartan, to take
the boat in Le Havre to cross the Atlantic.

Later, in 1974, he, Schwartz,1 and a few con-
cerned mathematicians engaged in the defense of
a number of mathematicians prosecuted by their
governments, such as Leonid Pliouchtch, Andrei
Chikhanovitch, and Anatoli Chtcharanski in the So-
viet Union, José Luis Massera in Uruguay, and Sion
Assidon in Morocco. All kinds of pressures were
exerted, and in the end the action of the Comité
des Mathématiciens proved remarkably successful.

Later in this article, two eminent German math-
ematicians discuss Henri Cartan’s remarkable
contributions to the German-French coopera-
tion in difficult times, and in particular his
(communicative) determination to restore the flow
of exchanges right after the Second World War. His
scope was broader than German-French relations
and embraced Europe as a whole. He in particular
tried and set the practical foundations of an aca-
demic Europe by ensuring that students would be
able to move from one institution to another while
progressing in their studies.

He made a very public political stand for Eu-
rope through his engagement in the “Mouvement
Fédéraliste Européen”. This led him to become a
candidate for the European Parliament.

Jean-Pierre Bourguignon is director of research at the Cen-
tre National de la Recherche Scientifique and is director
of the Institut des Hautes Études Scientifiques. His email
address is jpb@ihes.fr.

This article originally appeared in the Newsletter of the
European Mathematical Society, December 2008, and is
reprinted here with permission.

1See L. Schwartz, A Mathematician Grappling with His
Century, translated by L. Schneps from Un Mathématicien
aux Prises avec le Siècle (Odile Jacob, 1997), Birkhäuser,
Basel-Boston-Berlin, 2001 (ISBN 3-7643-6052-6).

SEPTEMBER 2010 NOTICES OF THE AMS 973

Reinhold Remmert
Henri Cartan 1904–2008
In December 1949 Henri Cartan came to Mün-
ster for the first time after World War II. I was a
freshman. Heinrich Behnke encouraged me to at-
tend Cartan’s lecture. I went out of curiosity. The
speaker discussed his forthcoming paper on ideals
and modules of holomorphic functions, Oeuvres II,
p. 618. I understood nothing. However, I felt as if I
were in good company. After the talk there was a
reception. Cartan concluded his short address (in
German) with the toast “À l’Europe!” I must have
looked like a doubting Thomas.

In 1952 Cartan became Doctor Honoris Causa
of the University of Münster. This was his first
honorary degree. In his words of thanks he pleaded
strongly for the reconciliation of scientists on both
sides of the Rhine.

In 1953 Karl Stein attended a conference on
several complex variables in Brussels. Cartan and
Serre presented their Theorem A and Theorem B
for Stein manifolds to a dumbfounded audience.
Back in Münster, Stein said to me: “The French
have tanks. We only have bows and arrows.” (“Die
Franzosen haben Panzer, wir nur Pfeil und Bogen.”)

Complex manifolds with many holomorphic
functions were baptized “variétés de Stein” by
Cartan. In the late 1950s Cartan teased Stein at a
conference in Oberwolfach: “Cher ami, avez-vous
aujourd’hui une variété de vous dans votre poche?
(Dear friend, do you have one of your varieties in
your pocket today?)” Stein looked embarrassed
and said: “I never use that expression.” Cartan
advised him to circumvent the notation by using
a variation of a well-known phrase of Montel:
“… les variétés dont j’ai l’honneur de porter le nom
(… the varieties whose name I have the honor of
bearing).”

Henri Cartan was on very friendly terms with
Heinz Götze, the wizard of Springer Verlag, Hei-
delberg. Both men were extremely pleased when,
in 1979, the Oeuvres of the French mathematician
Cartan were published by the German publishing
house. During the ceremony at La Tour d’Argent,
where the leather-bound volumes were presented,
numerous jubilant toasts à l’Europe were given.

In 1981 Götze suggested having the famous
ten papers by Kiyoshi Oka edited. I asked Cartan
for advice. He immediately agreed to write com-
mentaries. Later he told me that he enjoyed doing
this, however completely underestimated the work
involved.

The last time I met Cartan was in 1997 in Paris
at the “Journée en l’honneur d’Henri Cartan”. We
talked about bygone years and his friendship with
Behnke and Stein.

Friedrich Hirzebruch
Henri Cartan 1904–2008
I met Henri Cartan for the first time in Oberwol-
fach in 1951. We met for the last time during the
celebration of his 100th birthday in Paris 2004. I
gave a lecture with the title “Henri Cartan: A great
friend, mathematician, and European”. I shall use
the part of this talk that does not overlap Rem-
mert’s report.

On the occasion of Behnke’s eightieth birthday
on October 8, 1978, celebrated in Münster, Henri
Cartan gave a beautiful dinner speech. We were
all sad that Heinrich Behnke unexpectedly could
not attend the dinner because of illness. He died

Friedrich Hirzebruch is professor emeritus at the Uni-
versität Bonn and director emeritus of the Max-Planck-
Institut für Mathematik in Bonn. His email address is
hirzebruch@mpim-bonn.mpg.de.

Cartan with Laurent Schwartz and André Weil, Murols, 1954.

Henri Cartan and Laurent Schwartz, Paris, 1994.

Reinhold Remmert is professor emeritus at the Universität
Münster.

974 NOTICES OF THE AMS VOLUME 57, NUMBER 8

one year later. Cartan’s dinner speech was printed
by Springer-Verlag under the title “Quelques sou-
venirs par Henri Cartan”. In his speech Cartan
recalled his first visit to Münster in 1931. Behnke,
a young professor, then thirty-two years old, had
decided to make Münster an active and interesting
center for the young people around him. For this
purpose he had invited a young French mathema-
tician of twenty-six years having related interests
who gave four lectures in German and one in
French during his one-week visit. Cartan met Peter
Thullen, and this was the beginning of a scientific
cooperation and long-lasting friendship. Cartan
reported also about his second visit to Münster
in 1938. In the meantime the famous Ergebnisse-
Bericht (Springer-Verlag) by Behnke and Thullen
had appeared in 1934. Thullen had left Germany.
The political atmosphere was depressing. There
were not many students. But still mathematics

went on. Behnke’s assistant was Karl Stein, who
had received his Ph.D. degree in 1936.

During the war, the friendship between Cartan
and Behnke was not interrupted; Behnke, for
example, received a mathematical letter from Oka
in December 1940 and informed Cartan about
it. In 1943 Cartan’s brother Louis was deported
to Germany. About this tragedy, Cartan says in
“Quelques souvenirs” addressed to Behnke:

“Je ne puis pas non plus oublier toutes
les démarches que vous avez faites
durant les années 1943 et 1944 (en
vain, hélas) pour tenter de retrouver la
trace de mon frère Louis, déporté en
Allemagne au mois de février 1943, et
qui ne devait jamais revenir. (I cannot
forget, too, all the efforts you made
during the years 1943 and 1944 (in
vain, alas) to try to find any trace of
my brother Louis, who was deported
to Germany in the month of February
1943, and who never returned.)”

Already in 1946 Cartan came to Oberwolfach,
where he met Behnke again after eight years. The
Oberwolfach guest book records that Cartan par-
ticipated in a concert (Haydn, Bach, Beethoven) on
November 1, 1946, and lectured on Galois theory
for noncommutative fields on November 4, 1946.
In this way Cartan began his efforts to reconcile
the mathematicians on both sides of the Rhine (cf.
Remmert’s contribution).

Cartan was always interested in the work of
Behnke and his students, in particular Stein, Grau-
ert, Remmert, and myself.

For Stein’s sixtieth birthday (1973) Cartan lec-
tured at a conference in Munich and wrote an ar-
ticle “Sur les travaux de Karl Stein”. He reported in
particular about Stein’s Habilitationsschrift (1940),
which concerns Cousin’s second problem. The title
(translated into English) is: “Topological condi-
tions for the existence of holomorphic functions
with a given zero divisor”. This is related to the
famous Theorem B of Cartan and Jean-Pierre Serre.

Cartan reported about my thesis (written under
Behnke and Hopf) in the Bourbaki seminar of
December 1953. In the thesis I had introduced
complex spaces of dimension 2 and described the
resolution of their singularities.

In his Habilitationsschrift, Hans Grauert proved
that, for a Stein manifold X and a complex Lie
group L, the classification of topological principal
fiber bundles over X with structural group L coin-
cides with the classification of analytic principal
fiber bundles over X with structural group L. This
includes the solution of Cousin I and II (L = C or C*,
respectively). Grauert published his work in three
parts in Mathematische Annalen in 1957 and 1958
and thanked Cartan for advice. Cartan lectured on

Orly Airport, 1976, Cartan with Schwartz (left) and Haniack
(right).

With Mrs. Cartan, Orlov, and Sakharov, Paris, 1988.

SEPTEMBER 2010 NOTICES OF THE AMS 975

Grauert’s results in the “Symposium Internacional
de Topologia Algebraica, Mexico 1956”.

In his contribution Remmert shows that Henri
Cartan was a real European. I want to emphasize
this by the following remarks:

The first European Congress of Mathematics
took place in Paris from July 6 to July 10, 1992. In
his opening speech, Cartan calls the congress an
event of great importance showing that the math-
ematicians know the solidarity of the countries
of Europe, which are different in so many ways
but have a rich common heritage and a common
future. Cartan was especially glad that this first
European Congress reunited the mathematicians
from the two parts of Europe that were separated
for such a long time. Cartan’s eighty-eighth birth-
day was celebrated during the first European Con-
gress at the residence of the German Ambassador
in Palais Beauharnais.

The Association Européenne des Enseignants
(European Association of Teachers) was founded
in Paris in 1956. Cartan was president of the
French section. As such he took the initiative to
invite participants from eight European countries
to a meeting in Paris in October 1960. Emil Artin,
Heinrich Behnke, and I were the German members.
The second meeting of this committee was in
Düsseldorf in March 1962. As a result, the Livret
Européen de l’Etudiant (European Student’s Record)
was published and distributed by the European
Association of Teachers. The booklet contained
a description of minimal requirements for basic
courses. It was supposed to increase the mobility
of students from one country to another. The pro-
fessor of one university would mark in the booklet
the contents of courses attended by the student.
The professor at the next university would then
be able to advise the student in which courses to
enroll. The booklet was not used very much. For

me it was often useful when reforms of the con-
tents of courses were discussed.

The efforts of Cartan to harmonize mathemati-
cal studies in Europe date back more than forty-
five years. Now we are implementing the Bologna
process. In all European countries bachelor's and
master's degrees are to be introduced. Is this the
harmonization we wanted?

Cartan, the European, was also active at the
international level. He was president of the Inter-
national Mathematical Union for the four years
1967 to 1970. He addressed the International
Congress of Mathematicians in Nice in 1970 during
its opening ceremony and announced the names
of the Fields Medal winners. Sergei Novikov, one of
the four winners, was unable to attend, indicating
the political difficulties of the time.

The mathematicians of my generation, from
Germany and everywhere else, learned from Henri
Cartan. His papers, books, and seminars were a
source of inspiration. He showed us the right way
of developing international cooperation. He and
his wife were charming hosts for many visitors to
Paris. He has left us, but we will always remember
him with gratitude.

Cartan with Shiing-Shen Chern, in front of
Dolomieu town hall, 1984.

With Marston Morse, Princeton, 1966.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket true
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage false
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages false
 /ColorImageDownsampleType /Average
 /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 false
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages false
 /GrayImageDownsampleType /Average
 /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 false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Average
 /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 (CGATS TR 001)
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Cadmus settings for Acrobat Distiller 9)
 >>
 /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
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /NoConversion
 /DestinationProfileName (U.S. Web Coated \(SWOP\) v2)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /ClipComplexRegions true
 /ConvertStrokesToOutlines false
 /ConvertTextToOutlines false
 /GradientResolution 300
 /LineArtTextResolution 2400
 /PresetName (Cadmus_Flattener_Presert)
 /PresetSelector /UseName
 /RasterVectorBalance 1
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 6
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /UseName
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

