
HAL Id: hal-02612919
https://imt-mines-ales.hal.science/hal-02612919

Submitted on 2 Dec 2020

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Émissions odorantes du procédé de méthanisation :
impact des matières entrantes et des conditions

opérationnelles
Jean-François Desprès, Mathilde Chaignaud, Stéphane Cariou, Marion Fages,

Sandrine Bayle, Jean-Louis Fanlo, Axelle Cadiere

To cite this version:
Jean-François Desprès, Mathilde Chaignaud, Stéphane Cariou, Marion Fages, Sandrine Bayle, et
al.. Émissions odorantes du procédé de méthanisation : impact des matières entrantes et des con-
ditions opérationnelles. Environnement, Risques & Santé, 2020, Volume 19, Supplément 1, pp.7-10.
�10.1684/ers.2019.1380�. �hal-02612919�

https://imt-mines-ales.hal.science/hal-02612919
https://hal.archives-ouvertes.fr

Résumé.Des unités de production de biogaz sont de plus en plus souvent implantées en
Europe. Cette filière de traitement des déchets organiques, en plein essor, est
caractérisée par une grande diversité, aussi bien en termes de procédés qu’en termes
de déchets traités. Le caractère fermentescible des déchets peut être à l’origine de
l’émission de composés chimiques dont certains, du fait de leur caractère odorant,
peuvent générer des nuisances. L’objet de cette étude était de caractériser ces émissions,
en les analysant sur trois sites deméthanisation. Il a pu êtremontré que certaines activités
ponctuelles, mais récurrentes, telles que les chargements/déchargements de camions ou
les préparations des intrants, sont la source principale des nuisances odorantes subies
par les riverains de ces sites.

Mots clés : méthanisation ; odeur ; composés organiques volatils.

Abstract
Odorous emissions from the methanization process: impact of waste input
and operating conditions
The number of biogas production plants is increasing in Europe. This fast-growing organic
waste treatment industry uses a variety of processes to treat many different types of waste.
The fermentable nature of some types of waste may lead to the emission of chemical
compounds, some of which may be sources of annoyance because of their odor. The
purpose of this study was to characterize these emissions by analyzing them at 3
methanization sites. The results show that certain specific but recurring activities, such as
truck loading/unloading and input preparation, are the main source of annoying odors in
the neighborhood.

Key words: methanization; odor; volatile organic compounds.

JEAN-FRANCOIS DESPRÉS
1

MATHILDE CHAIGNAUD
1

STÉPHANE CARIOU
2

MARION FAGES
2

SANDRINE BAYLE
2

JEAN-LOUIS FANLO
2

AXELLE CADIÈRE
3

1 Olentica SAS
14, boulevard Charles

Péguy
30100 Ales

France
<jean-francois.despres@

olentica.fr>
<mathilde.chaignaud@

olentica.fr>
2 IMT Mines Alès

Laboratoire génie de
l’environnement industriel

6, avenue de Clavières
F-30319 Ales Cedex

France
<stephane.cariou@mines-

ales.fr>
<marion.fages@mines-

ales.fr>
<sandrine.bayle@mines-

ales.fr>
<jean-louis.fanlo@mines-

ales.fr>
3 Université de Nîmes

CHROME (EA7352)
Rue Georges Salan

30021 Nîmes
France

<axelle.cadiere@
unimes.fr> L a méthanisation peut apparaître

comme une solution pertinente
pour faire face à la problématique quoti-
dienne du traitement et de la valorisation
des fractions fermentescibles des déchets.
La possible récupération d’énergie au
travers du biogaz, résultant de la métha-
nisation, est aujourd’hui envisagée selon
deux voies : la cogénération de chaleur
et d’électricité sur place, ou l’injection
directe du gaz purifié dans le réseau
de distribution.

Témoignant de l’intérêt pour ce pro-
cédé de valorisation, apportant de surcroît
une diversification des ressources énergé-
tiques, les implantations d’usines de
méthanisation ont explosé en Europe.
Revers de la médaille, ces usines peuvent
être aussi la source de nuisances sur
l’environnement, tant en termes d’odeur
que de risque sanitaire [1-6]. Si les compo-
sés majoritaires du biogaz ne sont pas
problématiques du point de vue de
l’odeur, certains composés minoritaires,

Émissions odorantes du procédé
de méthanisation : impact des matières
entrantes et des conditions opérationnelles

mailto:jean-francois.despres@olentica.fr
mailto:jean-francois.despres@olentica.fr
mailto:mathilde.chaignaud@olentica.fr
mailto:mathilde.chaignaud@olentica.fr
mailto:stephane.cariou@mines-ales.fr
mailto:stephane.cariou@mines-ales.fr
mailto:marion.fages@mines-ales.fr
mailto:marion.fages@mines-ales.fr
mailto:sandrine.bayle@mines-ales.fr
mailto:sandrine.bayle@mines-ales.fr
mailto:jean-louis.fanlo@mines-ales.fr
mailto:jean-louis.fanlo@mines-ales.fr
mailto:axelle.cadiere@unimes.fr
mailto:axelle.cadiere@unimes.fr

comme les molécules soufrées, sont à prendre en compte
de par leur seuil de perception très bas. D’autres
composés ne provenant pas du méthaniseur lui-même
et résultant des étapes antérieures ou postérieures
à la méthanisation proprement dite doivent être consi-
dérés pour expliquer les nuisances odorantes de la
globalité du site.

Pour évaluer ce potentiel de nuisance odorante d’une
usine de méthanisation, la caractérisation sur site des
odeurs et des composés organiques volatils (COV) est
nécessaire. L’objectif de cette présente étude est donc de
fournir une caractérisation en termes d’odeurs et de COV
sur toute la chaîne du procédé de méthanisation [7, 8].

Description des usines

Les émissions gazeuses de trois unités de méthanisa-
tion représentatives des trois filières les plus présentes en
France (environ 90 % des installations) ont été caracté-
risées. Le tableau 1 expose les caractéristiques de chacun
des trois sites.

Un échantillonnage pour analyse chimique et
odorante a été effectué à chaque étape de la chaîne
de production (préparation des matières entrantes,
réacteur et digestats) pour les trois sites.

Cet article se focalise plus particulièrement sur
certaines activités ayant été identifiées comme particu-
lièrement impactantes au cours du cycle complet de
valorisation.

Matériels et méthodes

Échantillonnage des gaz

Les échantillons gazeux ont été obtenus à l’aide d’un
caisson poumon et de sacs d’échantillonnage en Nalo-
phan1 de 40 litres selon les préconisations de la norme
européenne 13 725. Les analyses chimiques et olfactomé-
triques ont été conduites sur le même échantillon
permettant une tentative de corrélation chimie-odeur.

Analyses olfactométriques
La concentration d’odeur qui représente la persis-

tance de l’odeur, c’est-à-dire sa sensibilité à la dilution, a
été mesurée selon la norme européenne 13 725. Cette
mesure de la concentration d’odeur a été réalisée avec un
olfactomètre à dilution dynamique ODILE (modèle 3 500)
permettant de travailler avec six jurés pour une étendue
de dilution d’un facteur 3 à un facteur 2 millions.

Analyses des COV
Plusieurs analyses ont été menées sur chaque

échantillon afin d’élargir le spectre d’identification et
de quantification. Un détecteur à photo-ionisation a été
employé pour estimer les concentrations totales en COV
(ppb RAE de RAE Systems). Les concentrations en
composés soufrés ont été évaluées à l’aide d’un
chromatographe en phase gazeuse associé à un détecteur
à photométrie de flamme (Chromatotec). Finalement,
l’identification et la quantification des COV ont été
réalisées en utilisant une chaîne analytique associant
une thermodésorption, un chromatographe en phase
gazeuse et un spectromètre de masse (Turbomatrix de
Perkin Elmer et Thermo Scientific).

Résultats

Sur chaque site, des mesures ont été effectuées avec
et sans actions spécifiques pouvant potentiellement
affecter les émissions d’odeurs. Une brève présentation
des résultats est présentée dans les paragraphes suivants.

La ferme
À la ferme, les digestats liquides agités révèlent un

accroissement des émissions odorantes dans les pro-
portions affichées dans le tableau 2.

La concentration en odeur a été doublée lors de
l’agitation du digestat liquide. Cette agitation est due à
l’arrivée de digestat frais. Celui-ci s’écoule en chute libre

Tableau 1. Description des sites étudiés.

Table 1. Description of the study sites.

Site Production annuelle de biogaz (m3) Matière entrante

Une ferme 691 700 Fumier et lisier
Une unité territoriale 6 052 000 Fumier, lisier et déchets agroalimentaires
Une STEP 1 559 000 Boues

STEP : station d’épuration des eaux polluées.

d’une hauteur de 2 mètres au-dessus du niveau du
réservoir. Cet accroissement en odeur ne se traduit
pas par un accroissement des concentrations en COV.
L’analyse plus fine des COV dans chacun des échantillons
révèle une évolution conduisant à l’apparition de compo-
sés soufrés et la diminution des alcanes et des composés
aromatiques. La baisse de la concentration globale en
COV liée à une augmentation de la concentration d’odeur
est associée à la modification de la nature des composés
présents lors de la phase d’agitation par rapport à la phase
de repos ; en effet, les facteurs de réponse du détecteur à
photo-ionisation sont différents d’une molécule à l’autre.
Cette différence de nature des COV retrouvés dans les
échantillons avec ou sans agitation révèle également que
les cinétiques d’émissions de COV dans l’air, régies par la
pression de vapeur de chaque composé, assurent la
modification des odeurs ressenties.

La territoriale
Dans ce cas, deux activités ont été identifiées comme

source d’odeur variable au cours du temps : le stockage
des fumiers et les intrants de déchets agroalimentaires.
Les résultats sont résumés dans le tableau 3.

Comme le révèlent les chiffres du tableau 3, une
augmentation significative des concentrations en odeur
(d’un ordre de dix fois) a été observée lors de l’arrivée de
fumier frais à l’usine. Cette augmentation est aussi valable
pour les COV, même si le facteur multiplicateur est
seulement de trois fois. Les fumiers âgés, par analyse fine,
montrent une forte proportion de terpènes (15,5 mg/m3

éq. Toluène), de cétones (5,6 mg/m3 éq. Toluène) et
d’alcools (3 mg/m3 éq. Toluène). L’arrivée de fumier
frais change la composition avec une augmentation
des cétones (8,7 mg/m3 éq. Toluène) et l’apparition des
composés soufrés (65 mg/m3 d’H2S et 1,3 mg/m3 de
méthanethiol). Les odeurs de ces composés sont unani-
mement reconnues comme déplaisantes avec des seuils
de perception respectifs de 0,6 mg/m3 et 0,1 mg/m3 [9].

Le même schéma d’ensemble est applicable aux
déchets agroalimentaires. Les facteurs multiplicateurs
sont dans ce cas de 6 pour les odeurs et de plus de
30 pour les COV. Ce résultat semble être imputable
aux émissions d’alcools, principalement d’éthanol (104,9
mg/m3 éq. Toluène) et d’esters (31,5 mg/m3 éq. Toluène).

La STEP
Pour la station de traitement des eaux polluées (STEP),

deux activités spécifiques ont été identifiées : la prépara-
tion desmatières entrantes et le chargement des digestats
solides sur des camions. Le tableau 4 résume les résultats
obtenus selon les étapes du procédé.

Dans la zone de préparation, l’arrivée des boues induit
un accroissement des niveaux odorants et chimiques,
particulièrement pour ce dernier du fait de l’hydrogène
sulfuré (48 mg/m3) et du méthanethiol (118 mg/m3). En
raison de leur seuil de perception très bas, ces deux
composés jouent un rôle essentiel dans la persistance et
l’intensité ressentis des odeurs.

Le chargement de camions avec le digestat solide
(par l’intermédiaire d’une trémie) conduit à une forte

Tableau 2. Bilan des émissions d’odeur et de composés organiques volatils (COV) au niveau du réservoir de
digestats liquides de la ferme.

Table 2. Summary of odor and COV emissions in the liquid digestate tank on the farm.

Paramètres Réservoir de digestats liquides

Sans agitation Avec agitation

Concentration odeur (OUE/m
3) 2 200 5 660

Concentration en COV (ppb éq. isobutène) 2 500 1 900

Tableau 3. Bilan des émissions d’odeur et de composés organiques volatils (COV) sur l’unité de méthanisation
territoriale.

Table 3. Summary of odor and COV emissions in the regional methanization unit.

Paramètres Fumiers Intrants agroalimentaires

Âgés Frais Âgés Frais

Concentration odeur (OUE/m
3) 710 7 740 3 700 18 870

Concentration en COV (ppb éq. isobutène) 8 700 23 000 640 20 500

augmentation des niveaux d’odeurs (facteur proche de
50). Ceci peut être expliqué par les émissions des
composés soufrés (H2S à 104 mg/m3, méthanethiol à
1,7 mg/m3, sulfure de diméthyle à 3,3 mg/m3 et disulfure
de diméthyle à 123 mg/m3). Les seuils de perception des
deux précédents sulfures sont évalués dans la littérature
à 7,5 et 8,4 mg/m3 respectivement. La présence de ces
composés est donc une explication plus que probable
des accroissements des concentrations d’odeur obser-
vées au cours de cette étape de chargement.

Conclusion

Cette étude met en évidence l’impact de certaines
activités potentiellement importantes et spécifiques
(chargement et déchargement de camions, préparation

des intrants pour la STEP) qui contribuent à l’émission de
COV et, par conséquent, aux émissions d’odeurs dans
l’environnement des unités de production de biogaz.
Pour avoir une vue d’ensemble de l’impact odorant
sur l’environnement en fonction du type de site, il est
donc important de prendre en compte tous ces facteurs,
dont certains peuvent entraîner une gêne odorante
brève mais significative. Le contrôle ces émissions
est très important pour faire accepter ces usines par le
milieu environnant.

Remerciements et autres mentions
Ce travail n’aurait pu se faire sans l’aide de l’Agence de

l’environnement et de la maîtrise de l’énergie (ADEME,
accord de subvention 1506C0053).

Liens d’intérêts : les auteurs déclarent ne pas avoir de
lien d’intérêt.

Références

1. Dionissios DP, Ahmed S, Kumar R. Fuel quality issues with
biogas energy - An economic analysis for a stationary fuel cell
system. Energy 2012 ; 44 (1) : 257-77.

2. Papurello D, Soukoulis C, Schuhfried E, et al. Monitoring of
volatile compound emissions during dry anaerobic digestion
of the organic fraction of municipal solid waste by proton
transfer reaction time-of-flight mass spectrometry. Bioresour
Technol 2012 ; 126 : 254-65.

3. Kymäläinen M, Lähde K, Arnold M, et al. Biogasification of
biowaste and sewage sludge – measurement of biogas quality.
J Environ Manage 2012 ; 95 : S122-7.

4. de Arespacochaga N, Valderrama C, Mesa C, et al. Biogas
deep clean-up based on adsorption technologies for solid oxide
fuel cell applications. Chem Eng J 2014 ; 255 : 593-603.

5. Peu P, Picard S, Diara A, et al. Prediction of hydrogen sulphide
production during anaerobic digestion of organic substrates.
Bioresour Technol 2012 ; 121 : 419-24.

6. Rasi S, Veijanen A, Rintala J. Trace compounds of biogas from
different biogas production plants. Energy 2007 ; 32 (8) : 1375-80.

7. Bayle S, Cadiere A, Cariou S, et al. Odour measurements at
different methanisation sites. Chem Eng Trans 2018 ; 68 : 79-84.

8. Bayle S, Cariou S, Despres JF, et al. Biological and chemical
atmospheric emissions of the biogas industry. Chem Eng Trans
2016 ; 54 : 295-300.

9. Nagata Y, Takeuchi N. Measurement of odor threshold by
triangle odor bag method. Tokyo : Odor measurement review,
Office of odor, Noise and vibration environmental management
bureau,Ministry of the Environment,Government of Japan, 2003.

Tableau 4. Bilan des émissions d’odeur et de composés organiques volatils (COV) à la station de traitement des
eaux polluées (STEP).

Table 4. Summary of odor and COV emissions at the polluted water treatment plant.

Paramètres Préparation des intrants Digestat solide en attente

Sans boues Avec boues Sans chargement Chargement en cours

Concentration odeur (OUE/m
3) 30 1 450 174 7 910

Concentration en COV (ppb éq. isobutène) 450 690 200 6 000

https://www.ncbi.nlm.nih.gov/pubmed/?term=23079412
https://www.ncbi.nlm.nih.gov/pubmed/?term=23079412
https://www.ncbi.nlm.nih.gov/pubmed/?term=23079412
https://www.ncbi.nlm.nih.gov/pubmed/?term=23079412
https://www.ncbi.nlm.nih.gov/pubmed/?term=23079412
https://www.ncbi.nlm.nih.gov/pubmed/?term=21295904
https://www.ncbi.nlm.nih.gov/pubmed/?term=21295904
https://www.ncbi.nlm.nih.gov/pubmed/?term=21295904
https://www.ncbi.nlm.nih.gov/pubmed/?term=22864178
https://www.ncbi.nlm.nih.gov/pubmed/?term=22864178
https://www.ncbi.nlm.nih.gov/pubmed/?term=22864178

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 15%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Coated FOGRA27 \050ISO 12647-2:2004\051)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /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 false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Remove
 /UCRandBGInfo /Preserve
 /UsePrologue true
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 150
 /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 false
 /GrayImageMinResolution 150
 /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 false
 /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 (Coated FOGRA27 \050ISO 12647-2:2004\051)
 /PDFXOutputConditionIdentifier (FOGRA27)
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /CreateJDFFile false
 /Description <<
 /FRA <FEFF005b00500061007200200072006100700070006f00720074002000e0002020190043006f0072006c00650074005f005000720065007300730065005f005600382019005d0020005b00500061007200200072006100700070006f00720074002000e0002020190043006f0072006c00650074005f005000720065007300730065005f005600382019005d0020005b00500061007200200072006100700070006f00720074002000e0002020190043006f0072006c00650074005f005000720065007300730065005f005600382019005d0020004f007000740069006f006e007300200070006f0075007200200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020005500740069006c006900730065007a0020004100630072006f0062006100740020006f00750020005200650061006400650072002c002000760065007200730069006f006e00200035002e00300020006f007500200075006c007400e9007200690065007500720065002c00200070006f007500720020006c006500730020006f00750076007200690072002e0020004c00270069006e0063006f00720070006f0072006100740069006f006e002000640065007300200070006f006c006900630065007300200065007300740020007200650071007500690073>
 /ENU ()
 >>
 /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
 >>
 <<
 /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
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks true
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 28.346460
 28.346460
 28.346460
 28.346460
]
 /ConvertColors /NoConversion
 /DestinationProfileName (Coated FOGRA27 \(ISO 12647-2:2004\))
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /ClipComplexRegions true
 /ConvertStrokesToOutlines false
 /ConvertTextToOutlines false
 /GradientResolution 300
 /LineArtTextResolution 1200
 /PresetName <FEFF005B004800610075007400650020007200E90073006F006C007500740069006F006E005D>
 /PresetSelector /HighResolution
 /RasterVectorBalance 1
 >>
 /FormElements true
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 14.173230
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /UseName
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [566.929 822.047]
>> setpagedevice

