
GePuTTIS: General Purpose Transitive Trust Inference System
for Social Networks

Syavash Nobarany1, Mona Haraty1, Dan Cosley2
1School of ECE, University of Tehran, Tehran 14395-515, Iran

2HCI Lab, Cornell University, Ithaca, NY 14850, USA
{nobarany, haraty}@ gmail.com, drc44@cornell.edu

Abstract

Recent work has explored the idea of using trust networks to
supplement ratings information in community-based
information systems, including algorithms to infer missing
values in the trust network. Current trust inference
algorithms sometimes make undesirable inferences because
they do not fully use information about distrust and
sometimes make inferences based on weak support. Further,
many algorithms do not consider the problem of trust scope,
where one may trust someone’s opinions about movies but
not books. We present GePuTTIS, a trust inference system
that reasons about support levels, distrust, and trust scope.
We demonstrate that it improves prediction performance in
a collaborative filtering dataset.

Introduction
Web-based social networks have attracted millions of
people; the growth of these communities has created new
social outlets but weakened modes of community (Putnam
2000). This gives computer scientists the opportunity and
responsibility to design effective models of social living
that bring value to these communities and their members.
One of the most valuable concepts in people’s real world
interactions and relationships is trust. System designers use
trust-inspired algorithms in applications such as ad-hoc
networking and electronic commerce where entities must
interact in highly dynamic and unpredictable environments
in which traditional security measures are not effective.
For example, mapping between names and keys is a crucial
issue in secure online transactions. Centralized key
administration is costly and does not scale, so researchers
have explored using webs of trust to certify participants as
an alternative strategy (Jiang, Reeves, Ning 2004).
Likewise, in mobile ad-hoc networks, trust-based security
measures for admission control are proposed (Gray et al.
2003). In P2P commerce networks such as eBay, explicit
trust ratings and extracted trust scores from the feedback
comments can be used to predict and prevent undesirable
transactions (O'Donovan et al. 2007).
Our focus is on using explicit trust expressions in social
networks as a source of information for improving the
quality of recommender systems. Trust can be used in a
number of ways when making recommendations, including
treating the ability of a partner profile to deliver more
accurate recommendations in the past as implicit trust
(O’Donovan and Smyth 2005) and combining explicit trust

expressions with collaborative filtering algorithms (Massa
and Avesani 2004)
The process of building trust is complicated and in most
cases high levels of trust are achieved through repeated
interactions. Almost always the basic level of trust (that
leads to the first interaction) is made through referring of a
trusted mediator, often called transitive trust. The great
capability of collecting and managing information in web-
based systems (Hill et al. 1992) may allow us to use
transitive trust in web-based social networks more
effectively than in the real world.
Trust modeling consists of designing of two basic
elements: a trust metric and a transitive trust inference
algorithm. TidalTrust is one such algorithm that has been
recently used in building effective recommendation
systems (Golbeck 2005). However, we believe it can be
made even better by considering two key features of trust
networks:

• Distrust. Sometimes people will express distrust in
others. In those cases, inferences that involve
distrusted partners should be discounted.

• Support. If the trust values on an inference chain
are low, the algorithm should take into account the
fact that the resulting inferences may be faulty.

We have developed an algorithm, GePuTTIS, that
addresses the problems of insufficient information and
negative trust arcs, making more rational trust estimates in
these challenging situations. It does better than TidalTrust
on a recommendation task using simulated trust values
computed on the MovieLens collaborative filtering dataset.

Basic concepts and definitions
Trust transitivity means, for example, that if A trusts B,
and B trusts C, then A will also trust C. This requires a
number of considerations, in particular, thinking about the
scope of a trust relationship and how trust is represented
and expressed by users.

Trust scope
Jøsang, Hayward, and Pope present a nice consideration of
the problem of trust scope (Jøsang, Hayward and Pope
2006). For example, the fact that A trusts B as a seller on
eBay, and B trusts C to fix his car, does not imply that A
trusts C as a seller on eBay, nor for fixing his car. In this

example trust transitivity fails because the scopes of A's
and B's trust are different.
Trust scope is defined as the specific fields of trust
assumed in a given trust relationship. In other words, the
trusted party is relied upon to have certain qualities, and
the scope is what the trusting party assumes those qualities
to be. For recommendations, we might be interested in two
scopes. One is the ability to make useful suggestions of
items in the recommendation domain (functional trust); the
other is the ability to effectively convey transitive trust and
help people reach other trusted people in the social
network (referral trust). Further, one might want to
consider multiple functional scopes—on Amazon, perhaps
a given user is very useful for another when recommending
books, but has completely opposite tastes in music.
Transitive trust schemes do not usually separate these ideas
because they lack a scoping mechanism; later, we discuss
several ways one might represent these scopes usefully.

Trust metric
In addition to the scope of a trust relationship, there must
also be a trust metric, a way to express how one member of
a group trusts another. It is not required for the members to
be humans, as in the PageRank algorithm where group
members are web pages (Page et al. 1998). The first forms
of trust metrics in computer software were in applications
like eBay's Feedback Rating. There are two key points in
designing a trust metric. First, users should be able to
easily express their degree of trust. Second, the trust
inference algorithm must be able to compute with them.
Among different trust inference systems, one of the most
interesting metrics was TNA-SL. It considers three factors
for expressing trust: trust, distrust, and certainty (Jøsang,
Hayward and Pope 2006). We will later argue that a
measure of trust certainty is very important for making
effective trust recommendations; however, it is likely to be
difficult for the user to separate this factor from the trust
itself and accurately express both separately. We believe
instead that algorithms should generate their own estimates
of certainty, or support, for an inferred trust value, and use
that information both in making recommendations and in
informing users how confidently they might accept the
recommendations—an important factor in whether users
trust a recommendation system (McNee et al. 2003).
Typically, trust is expressed on a scale, say, from 0 to 1,
where 0 is a lack of trust and 1 is complete trust. Such a
scale, however, is flawed in that it does not distinguish
between distrust and a lack of trust information. In
TidalTrust, if A expresses his trust to B by 0, it means that
he can’t count on B’s advice, but this expression is
ambiguous. Sometimes, A might want to say “I know B,
but I don’t know whether to trust him yet.” In this case, a
trust inference algorithm might try to infer more about
whether B should be trusted and use this inferred trust
when making recommendations. Other times, A knows that
B’s advice is not valuable. In this case, the algorithm
should not try to infer trust in B. Further, if B exists in
paths from A to others, these paths should be ignored.

The GePuTTIS algorithm exploits distrust in order to
ignore inference chains that might lead to poor
recommendations. Another approach in dealing with
distrust arcs, investigated in (Guha et al. 2004), is
propagating them. Considering that “the enemy of your
enemy is your friend” and “don’t respect someone not
respected by someone you don’t respect”, we preferred not
to propagate distrust at all, but instead to find and ignore
suspicious paths.

Inference Algorithms
The transitive trust inference algorithm is the algorithm
that is used to infer trust values where arcs do not exist in
the network. A thorough review of such algorithms is
available in (Jøsang, Ismail and Boyd 2007). In principle,
such algorithms might use information available in the
whole network. For example, trust network analysis based
on normalisation is used in algorithms such as PageRank
(Page et al. 1998) and EigenTrust (Kamvar, Schlosser and
Garcia-Molina 2003). Although such algorithms are
obviously useful, they have drawbacks as trust inference
algorithms for recommendations.

• They are slow compared to algorithms that use only
local network information.

• They are not personalized. EigenTrust is used in
peer-to-peer systems and takes trust to be a peer’s
performance. Since a single peer's performance is
unlikely to differ much from one peer to another,
each node essentially has a single, global trust
value. This is not the case in recommendations,
where Bob might provide good advice for Alice,
but not Cynthia. Trust inference based on max
flow, which is used in the Advogato project (Levin
and Aiken 1998) also suffers from this problem.

• They do not consider negative trust values.

In practice, systems that make recommendations typically
use local algorithms to compute personalized trust values
For example, (O’Donovan and Smyth 2005) and (Massa
and Avesani 2004) try to combine implicit and explicit
trust expressions and collaborative filtering techniques to
improve recommendation accuracy. TidalTrust’s (Golbeck
2005) approach is the most analogous to GePuTTIS.
TidalTrust is deployed in a real system, FilmTrust, a
personalized movie rating system, and does better than
IMDB average ratings. We will use TidalTrust as a
representative transitive trust inference algorithm in the
remainder of this paper.

Challenging Situations
The basic form of the TidalTrust formula is shown in
equation 1. Given two nodes, TidalTrust uses a weighted
average of trust along all paths from the first node to the
second to infer the trust from the source to the destination.
The basic formulation falls prey to two problems: dealing

with distrust arcs, and making inferences that rely on weak
trust information. We discuss each in turn.

Distrust arcs problem
Many inference algorithms ignore referral distrust arcs,
because the advice of a distrusted advisor is not important.
However, knowing that an advisor is distrusted should be
used when computing transitive trust. Most of the proposed
algorithms use source to destination recursion: the source
node asks its neighbors how much to trust the destination.
This type of recursion cannot use the distrust arcs
effectively, because for each advisor in a path, only the
trust value of the advisor in that path is considered. His
overall value for the main advisee is not calculated.
Consider figure 1.a. Forward recursion detects two paths:
1. S-C-D and 2. S-A-C-D. Path 1 does not tell us anything,
because C is a distrusted advisor. However, path 2 suggests
that we can trust D because no distrust arc is detected. But
this is an inaccurate inference because C is distrusted! We
should consider the distrust arc when computing trust
values. Figure 1.b depicts a more subtle version of the
same problem. While checking the S-A-C-D path, the
forward recursion does not consider that one of S’s most
trusted neighbors (B) distrusts C. GePuTTIS addresses this
problem by reversing the recursion process.

Figure 1. Distrust arcs problem. It is tempting to infer that D will be a
useful advisor from the lower path, but C’s judgment should be suspect in

both cases because C is (part a) or should be (part b) distrusted by S.

Insufficient information problem
Trust inference algorithms that use weighted average over
a series of advisors suffer in situations where sufficient
information is not available. This is especially important
when overestimated ratings (also known as false positive
answers) are harmful. Consider figure 2. With weighted
average inference, the value of non-existent arc S-D is
computed below using the TidalTrust formula:

 9.0=
1.0

9.0×1.0
=

×
=

SA

ADSA
SD t

tt
t (1)

Figure 2. Insufficient data problem. Failing to consider the strength of
the trust relationships leads to regarding D as more trusted than E.

The algorithm recommends S to trust D more than E. This
is obviously irrational, because S himself knows E and
trusts him, but a minimally-trusted neighbor A advises S
that D is trustworthy. Recommendations from E are much
more important than the advice of A. TidalTrust includes a
max parameter that eliminates paths where some links
express low trust; however, this eliminates some
information while still treating all inferences equally.

GePuTTIS
GePuTTIS aims to be a general trust inference system that
incorporates scope, a trust metric that allows expressions
of distrust, and an algorithm that deals with distrust and
low-support inferences. Our work so far is primarily
around the algorithm, which we discuss in the next few
sections. We then briefly discuss our ongoing work around
the issues of scope and effective expression of trust values.

Inference Algorithm
Transitive trust inference algorithms consist of two phases.
First, the data gathering, also known as path finding, that is
usually done through a recursive procedure. Second, trust
is inferred from the gathered data. The proposed algorithm
is unique in both phases.
In the proposed algorithm, the path finding is done in
reverse. That is, the source doesn’t ask trusted parties how
much they trust the destination node; instead, destination
nodes ask neighbors on the path back to the source node
about their trustworthiness for the source node1.
The next step is to process the gathered data and infer the
trust value for non-existent arcs. This phase is also divided
into two parts. One part is calculating the total value of the
advisors—that is, how uncertain is the algorithm in its
estimate of the trust value for this arc. The other part is
calculating the actual trust value. In effect, the algorithm
scales the trust value by the uncertainty in order to produce
conservative trust inferences.
To calculate the total value of advisors—our measure of
support for the inference—we assume that each advisor
removes some uncertainty from the total inference. An
incremental formula is designed for this calculation.
Assume that a new advisor is added that has value v for

1 This assumes that nodes can know how much other nodes trust them.
This would be problematic in a distributed system—a node A is unlikely
to directly tell another node B that A distrusts B—but is reasonable in a
system where nodes tell a trusted central authority about their beliefs in
each other’s trustworthiness.

the source node and the current value of advisors is Vold (0,
if this is the first advisor). The updated value of advisors is
calculated as follows:

 vVVV oldoldnew ×)-1(+= (2)

An important assumption that should be considered when
using equation 2 is that in the real world, advisors that are
distrusted by the source node are ignored for the decision-
making process. When an advisor is distrusted by the
source node, it means that the advisee cannot count on the
advisor’s recommendations, so his advices should not be
considered as negative nor positive advice. So v is a
positive real value between 0 and 1. The second part of
equation 2 means that the new advice is removing the
uncertainty (the complement of the previous value of
advisors) and is increasing the total value of advisors.
The second part (equation 3) is to calculate the weighted
average recommendation. This uses the advisor’s value for
the source node (how much the advisee trusts the advisor)
as weight and the advice (advisor’s opinion) as the value.

)(

)(

×

=

dadji
si

dadji
idsi

sd
A

AA

A (3)

After calculating the total value of advisors and the
recommendation, the algorithms multiplies them to get the
value of the non-existent trust arc, shown in equation 4.

 sdsdsd VAT ×= (4)

Scoping mechanism
GePuTTIS includes a scoping mechanism based on
allowing users to freely label expressions of trust with
descriptions of the intended scope of the trust, interpreting
the descriptions as a set of tags. Limited-vocabulary
systems are unsuitable for general use, while using the
description of the scope as a whole would be very difficult
because it would be hard to match detailed scope
expressions. Tagging systems strike a useful intermediate
ground, although the problem of ensuring a common
vocabulary remains. An alternative to the closed-
vocabulary system is to use algorithms that suggest but do
not enforce a vocabulary. Such algorithms have been
shown to influence tagging behavior and encourage
convergence on common terms (Sen et al. 2006).
The properties of the tagging system can be chosen based
on the trust network’s specific application. For the movies
dataset which is used in our evaluation process, the set of
genres can be considered as a simple closed vocabulary for
scoping. Trust between users is computed on a per-genre
basis. This allows us to explore the effect of trust scope on
GePuTTIS’ performance using a simulated dataset.

Evaluation
To evaluate the proposed trust inference system, we first
discuss the performance of the algorithm in challenging
situations; we then explore its performance using simulated
trust values derived from the MovieLens dataset.

Dealing with challenging situations
In the case where sufficient information from reliable
neighbors is available, GePuTTIS’ inferred trust values are
very close to TidalTrust’s. Thus, we focus here on how
GePuTTIS deals with challenging situations. As with
TidalTrust, GePuTTIS only considers the trust values in
the network—the goal is to have a trust system that works
on trust values (ratings of other people) without directly
incorporating opinions (ratings of items in the domain).
Dealing with distrust arcs: Reversing the recursion deals
with this problem which rises because of the way that
advice paths are discovered. Note that both types of
recursion are used in real life. TidalTrust-style forward
recursion is used when we ask our friends for
recommendations. GePuTTIS’ backward recursion is used
when for example, an attorney tells you about satisfaction
of his previous clients that you may know and you may
trust him because of them.
Using backward recursion to compute how much S should
trust D in figure 3 leads to calculating S’s estimated trust
for node C, then using the estimated trust value to temper
his advice. C recommends D with a value of 0.9; however,
C’s value to S is calculated as follows:

()

3.0-=
9.0+6.0

6.0×6.0+9.0-×9.0 (5)

Because C’s value is negative, no inference can be made.
GePuTTIS also gracefully handles situations where
conflicting advice should lead to small values of trust in an
intermediate advisor. If the value of the arc that connects B
to C changes to -0.2, then the total value of advisor will be
0.18 and the inferred trust from S to D will be 0.16. Again,
this behavior seems logical. As the number or strength of
trusted advisors increases, so does the inferred trust value.

Figure 3. Revisiting the problem of negative trust.

Dealing with insufficient information: The example
above shows how the algorithm deals with weak support
for a trust inference by reducing inferred trust values for
the arcs. Consider again figure 2. The inferred trust from S
to D will be 0.09, which is far lower than the trust

expressed by S for E. This seems more logical and
conservative than the inference from TidalTrust.
In both challenging situations, the proposed algorithm
provides us with conservative and rational results.
GePuTTIS is not designed to provide us the closest ratings
to user’s opinion, but to extract results that are not
overestimated. False-positive recommendations that lead
users to items they do not want, can cause users to not trust
the system, and are often the most important errors in the
e-commerce domain (Sarwar et al. 2000).

Evaluation using a simulated dataset
We compare the performance of TidalTrust and GePuTTIS
using simulated trust ratings based on the ratings contained
in the publicly available MovieLens dataset.2 Simulated
trust data are extracted from the similarity between users’
ratings. To determine the trustworthiness of B for A, we
use the mean absolute difference of their ratings on movies
that are rated by both of them, scaled by the ratio of the
number of movies that are rated by both to the total
number of movies that are rated by A. We then choose the
most trusted and most distrusted parties for the evaluation.
Using these implicit trust arcs, other arcs have been
guessed and predicted ratings are evaluated based on
inference on implicit trust arcs. We use both TidalTrust
and the proposed GePuTTIS algorithm.
We evaluated on two different splits. The first one uses
20% of users’ ratings for testing and the other 80% for
trust-extraction. In the second splitting, 10 ratings per user
are chosen for testing, with all others used for trust-
extraction. The results of the evaluation are presented in
tables 1, 2 and 3. Each cell is the mean absolute error,
normalized to be between 0 and 100, for the specified
algorithm using specified settings. For each splitting four
trust-extractions are considered to investigate how the
number of explicitly represented trust arcs affects
recommendation accuracy. Each column presents a run
with a specified number of trust/distrust arcs. For example
5/0 means that 5 positive trust and 0 negative trust arcs are
explicitly given for each user.
The first row of results in both tables is the average error of
using IMDB average rating3 as the predictor. The second
row is the average error of the Slope One collaborative
filtering algorithm presented in (Lamire and Maclachlan
2005), which we present as a baseline.

10/10 10/0 5/5 5/0 (trust/distrust) arcs
20.44 IMDB Average
18.88 CF (Slope One)

15.46 15.48 15.81 15.82 TidalTrust
14.93 14.88 15.11 15.19 GePuTTIS

Table 1. Evaluation using 80% - 20% splitting

2 Available at http://www.grouplens.org/taxonomy/term/14. We were
unable to get access to the FilmTrust dataset with explicit trust opinions.
3 IMDB ratings are extracted from movies dataset available at
http://had.co.nz/data/movies/.

10/10 10/0 5/5 5/0 (trust/distrust) arcs

19.61 IMDB Average
18.88 CF (Slope One)

15.59 15.66 16.08 16.08 TidalTrust
15.00 14.80 15.24 15.06 GePuTTIS

Table 2. Evaluation using 10 ratings per user splitting

The proposed system shows better performance than
TidalTrust in every run, and more trust arcs led to more
accurate recommendations. We were surprised that adding
the negative trust arcs reduced GePuTTIS’ performance.
We speculate that this is because we used simulated trust
values based on similarity of movie ratings. In this
situation, the main advantage of GePuTTIS comes from its
weighting of advice, rather than its ignoring of negative
trust. Presumably, here the distrust arcs were still useful for
helping to find neighbors who could make positive
contributions to recommendations. We would like to study
how actual expressions of distrust would affect the
algorithm, if a dataset with explicit trust values were
available.
Table 3 shows the effect of incorporating trust scopes.
Genres are considered as movies’ applicable trust-scopes
and five or ten positive trust arcs for each genre are
assigned to each user based on the similarity of users’
ratings of that genre’s movies.

Using scopes Without scopes
14.87 15.06 GePuTTIS-5
14.90 14.80 GePuTTIS-10

Table 3. Effect of using trust scopes

Using the scopes had a minimal effect on this simulated
dataset. Again, we think this is likely to be related to the
nature of the data: if you trust someone’s recommendations
about horror movies, their advice about action movies is
likely to be at least somewhat useful. As the overlap
between scopes decreases—for example, if the scopes are
food and books—considering scope when inferring trust is
likely to become more important.

Other aspects of GePuTTIS/future work
Our first goal with GePuTTIS is to evaluate it with actual
trust arcs and in an actual social network. Using GePuTTIS
in a real community can provide us more details about its
performance. Similarity of interests was the best
approximation we could make to trust, but especially in
cases of distrust, we believe real expressions of trust will
have very different meanings and effects on trust inference.
 We would also like to refine how GePuTTIS thinks
about users’ trust ratings. In recommender systems, people
use the same rating to mean different things—for instance,
some people rate any movie they enjoy as five stars, while
others reserve those ratings for only their most favorite

movies. Techniques such as z-score adjustment are often
used to make users’ ratings more comparable. It is an open
question whether trust ratings should be scaled in similar
ways, and whether that would lead to more useful trust
inferences. One approach we are trying is to use
reinforcement learning methods to interpret users’ trust
ratings; but it is hard to find appropriate parameters and
there are many choices in applying reinforcement learning
on trust networks. Likewise, it might be interesting to try to
infer certainty values for a user’s trust ratings, for example,
by looking at how long one user has trusted another, by
looking at the results of recommendations made through
trusted advisors as in (O’Donovan and Smyth 2005), and
by looking at changes in the trust network over time.

Conclusion
Improving social aspects of the web and designing better
models of social concepts through creating better online
interaction environments is one of the most important
concerns of HCI researchers. Trust is an important
commodity that shows promise as a computational tool for
supporting online interaction. The GePuTTIS approach for
inferring transitive trust in a social network provides a
practical method for expressing and deriving trust between
members within a community or network. It addresses the
problems of distrust and weak support that can affect trust
inference algorithms, and can be used in a wide range of
applications and different types of recommender systems.
All in all the proposed trust inference system is different in
application and approach from most of the previously
suggested trust inference systems. GePuTTIS is intended to
use a better model of the real world’s trust inference
process and extract more logical and more reliable results
than previously suggested trust inference systems with
lower rate of overestimated results that are considered
harmful in many recommender systems.

Acknowledgements
We would like to thank Dr. Farhad Oroumchian & Sam
Vakil for their comments.

References
Golbeck, J. 2005. Computing and Applying Trust in Web-
based Social Networks. Ph.D. diss., Dept. of Computer
Science, University of Maryland, College Park, Maryland.

Gray, E., Seigneur, J.M., Chen, Y., Jensen, C. 2003. Trust
Propagation in Small Worlds. In Proc. First Intl. Conf. on
Trust Management, iTrust 03, 239–254. Heraklion, Crete,
Greece: Springer.

Guha, R., Kumar, R., Raghavan, P., Tomkins, A. 2004.
Propagation of Trust and Distrust. In Proc. WWW '04,
403–412. New York: ACM Press.

Hill, W. C., Hollan, J. D., Wroblewski, D., McCandless, T.
1992. Edit Wear and Read Wear. In Proc. CHI 92, 3–9.
California: ACM Press.

Jiang, Q., Reeves, D.S., Ning, P. 2004 Certificate
Recommendations to Improve the Robustness of Web of
Trust, in Proc. ISC '04, 292–303. California: Springer.

Jøsang, A., Hayward, R., Pope, S. 2006. Trust Network
Analysis with Subjective Logic. In Proc. Australasian
Computer Science Conference, 85–94. TAS, Australia:
Australian Computer Society.

Jøsang, A., Ismail, R., Boyd, C. 2007. A Survey of Trust
and Reputation Systems for Online Service Provision.
Decision Support Systems, 43(2), 618–644.

Kamvar, S.D., Schlosser, M.T., Garcia-Molina, H. 2003.
The Eigentrust Algorithm for Reputation Management in
P2P Networks. In Proc. WWW '03, 640–651. Budapest,
Hungary: ACM Press.

Lemire, D., Maclachlan, A., 2005. Slope One Predictors
for Online Rating-Based Collaborative Filtering. In Proc.
SIAM Data Mining, 21–23. California: MIT Press.

Levin, R., Aiken, A. 1998. Attack Resistant Trust Metrics
for Public Key Certification In Proc. 7th USENIX Security
Symposium, 229–242. Texas: USENIX Association.

Massa, P., Avesani, P. 2004. Trust-aware Collaborative
Filtering for Recommender Systems. In Proc. Federated
International Conference On The Move to Meaningful
Internet: CoopIS, DOA, ODBASE, 492–508. Agia Napa,
Cyprus: Springer.

McNee, S.M., Lam, S.K., Guetzlaff, C., Konstan, J.A.,
Riedl, J. 2003. Confidence Displays and Training in
Recommender Systems. In Proc. INTERACT '03, 176–183.
Zürich, Switzerland: IOS Press.

O'Donovan, J., Smyth, B., Evrim, V., McLeod, D., 2007.
Extracting and Visualizing Trust Relationships from
Online Auction Feedback Comments. In Proc. IJCAI '07,
2826–2831. Hyderabad, India, AAAI Press.

O'Donovan, J., Smyth, B. 2005. Trust No One: Evaluating
Trust-based Filtering for Recommenders. In Proc. IJCAI
'05, 1663–1665. Edinburgh, Scotland: Morgan Kaufmann.

Page, L., Brin, S., Motwani, R., Winograd, T. 1998. The
PageRank Citation Ranking: Bringing Order to the Web.
Technical Report. Stanford Digital Library Technologies.

Putnam, R. 2000. Bowling Alone: The Collapse and
Revival of American Community: Simon & Schuster.

Sarwar, B., Karypis, G., Konstan, J., Riedl, J. 2000.
Analysis of Recommendation Algorithms for E-commerce.
In Proc. EC '00, 158–167, Minnesota: ACM Press.

Sen, S., Lam, S.K., Rashid, A., Cosley, D., Frankowski,
D., Osterhouse, J., Harper, F.M., Riedl, J. 2006. Tagging,
Communities, Vocabulary, Evolution. In Proc. CSCW '06,
181–190, Alberta, Canada: ACM Press.

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

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /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>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

