

Fiberxon Proprietary and Confidential, Do Not Copy or Distribute Page 1 of 12

Features

 Up to 155Mbps data-rate
 1310nm FP laser and PIN photodetector for

15km and 40km transmission
 1550nm uncooled DFB laser and PIN

photodetector for 80km transmission
 Digital diagnostic monitor interface compatible

with SFF-8472
 SFP MSA package with duplex LC connector
 With spring latch for easily removing
 Very low EMI and excellent ESD protection
 +3.3V single power supply
 Operating case temperature: 0 to +70°C

Applications

 SDH STM-1, S-1.1, L-1.1, L-1.2
 SONET OC-3 IR1, LR1, LR2
 Fast Ethernet
 Other optical links

Standard

 Compatible with SFP MSA
 Compatible with SFF-8472 Rev 9.5
 Compatible with ITU-T G.957 and G.958
 Compatible with Telcordia GR-253-CORE

 Compatible with FCC 47 CFR Part 15, Class B
 Compatible with FDA 21 CFR 1040.10 and

1040.11, Class I
 Compliant with RoHS

Description

Fiberxon 155Mbps Spring-latch SFP transceiver is
high performance, cost effective module that
supports data-rate of 155Mbps and transmission
distance from 15km to 80km.

The transceiver consists of two sections: The
transmitter section incorporates a FP or uncooled
DFB laser, and the receiver section consists of a
PIN photodiode integrated with a trans-impedance
preamplifier (TIA). All modules satisfy class I laser
safety requirements.

The optical output can be disabled by a TTL logic
high-level input of Tx Disable. Tx Fault is provided to
indicate degradation of the laser. Loss of signal
(LOS) output is provided to indicate the loss of an
input optical signal of receiver.

An enhanced Digital Diagnostic Monitoring Interface
Compatible with SFF-8472 has been incorporated
into the transceivers. It allows real time access to
the transceiver operating parameters such as
transceiver temperature, laser bias current,
transmitted optical power, received optical power
and transceiver supply voltage by reading a built-in
memory with I2C interface.

Feb 27, 2007

Members of FlexonTM Family

(With monitoring function, for 15km～80km transmission)
155 Mbps SFP Transceiver with Spring Latch

155Mbps Spring-latch SFP Transceiver

15～80 km transmission with Monitoring function Preliminary Datasheet Feb 27, 2007

Fiberxon Proprietary and Confidential, Do Not Copy or Distribute Page 2 of 12

Regulatory Compliance

The transceivers have been tested according to American and European product safety and electromagnetic
compatibility regulations (See Table 1). For further information regarding regulatory certification, please refer
to Fiberxon regulatory specification and safety guidelines, or contact with Fiberxon, Inc. America sales office
listed at the end of the documentation.

Table 1- Regulatory Compliance

Feature Standard Performance
Electrostatic Discharge
(ESD) to the Electrical Pins

MIL-STD-883E
Method 3015.7

Class 2(>2000 V)

Electrostatic Discharge (ESD)
to the Duplex LC Receptacle

IEC 61000-4-2
GR-1089-CORE

Compatible with standards

Electromagnetic
Interference (EMI)

FCC Part 15 Class B
EN55022 Class B (CISPR 22B)
VCCI Class B

Compatible with standards

Immunity IEC 61000-4-3 Compatible with standards

Laser Eye Safety
FDA 21CFR 1040.10 and 1040.11
EN60950, EN (IEC) 60825-1,2

Compatible with Class 1 laser
product.

Component Recognition UL and CSA Compatible with standards

RoHS
2002/95/EC 4.1&4.2
2005/747/EC

Compliant with standards note

Note:
In light of item 5 in Annex of 2002/95/EC, “Pb in the glass of cathode ray tubes, electronic components and
fluorescent tubes.” and item 13 in Annex of 2005/747/EC, “Lead and cadmium in optical and filter glass.”, the
two exemptions are being concerned for Fiberxon’s transceivers, because Fiberxon’s transceivers use glass,
which may contain Pb, for components such as lenses, windows, isolators, and other electronic components.

Absolute Maximum Ratings

Stress in excess of the maximum absolute ratings can cause permanent damage to the module.

Table 2 - Absolute Maximum Ratings

Parameter Symbol Min. Max. Unit
Storage Temperature TS -40 +85 °C
Supply Voltage VCC -0.5 3.6 V
Operating Relative Humidity - 5 95 %

Recommended Operating Conditions

Table 3- Recommended Operating Conditions

Parameter Symbol Min. Typical Max. Unit
Operating Case Temperature TC 0 +70 °C

155Mbps Spring-latch SFP Transceiver

15～80 km transmission with Monitoring function Preliminary Datasheet Feb 27, 2007

Fiberxon Proprietary and Confidential, Do Not Copy or Distribute Page 3 of 12

Power Supply Voltage VCC 3.13 3.47 V
Power Supply Current ICC 300 mA
Data Rate 155 Mbps

Optical and Electrical Characteristics

All parameters are specified at overall operating case temperature and power supply range, unless otherwise
stated.

FTM-3101C-SL15G (1310nm FP and PIN, 15km, Monitoring function)

Table 4 - Optical and Electrical Characteristics

Parameter Symbol Min. Typical Max. Unit Notes
Transmitter

Centre Wavelength λC 1261 1360 nm
Average Output Power P0ut -15 -8 dBm 1
Spectral Width (RMS) σ 4 nm
Extinction Ratio EX 8.2 dB
Jitter Generation (RMS) 0.01 UI
Jitter Generation (pk-pk) 0.1 UI

Output Optical Eye
Compatible with Telcordia GR-253-CORE and ITU-T

G.957
2

Data Input Swing Differential VIN 300 1860 mV 3
Input Differential Impedance ZIN 90 100 110 Ω

Disable 2.0 Vcc V
TX Disable

Enable 0 0.8 V
Fault 2.0 Vcc+0.3 V

TX Fault
Normal 0 0.8 V

Receiver
Centre Wavelength λC 1260 1580 nm
Receiver Sensitivity -34 dBm 4
Receiver Overload -8 dBm 4
Optical Path Penalty 1 dB 5
LOS De-Assert LOSD -37 dBm
LOS Assert LOSA -45 dBm
LOS Hysteresis 1 4 dB
Data Output Swing Differential VOUT 370 1800 mV 6

High 2.0 Vcc+0.3 V
LOS

Low 0 0.8 V
Notes:
1. The optical power is launched into SMF.
2. Measured with a PRBS 223-1 test pattern @155Mbps.
3. Internally AC coupled and terminated.

155Mbps Spring-latch SFP Transceiver

15～80 km transmission with Monitoring function Preliminary Datasheet Feb 27, 2007

Fiberxon Proprietary and Confidential, Do Not Copy or Distribute Page 4 of 12

4. Measured with a PRBS 223-1 test pattern @155Mbps, BER ≤1×10-10.
5. Measured with a PRBS 223-1 test pattern @155Mbps, over 15km G.652 SMF, BER ≤1×10-10.
6. Internally AC coupled.

FTM-3101C-SL40G (1310nm FP and PIN, 40km, Monitoring function)

Table 5 - Optical and Electrical Characteristics

Parameter Symbol Min. Typical Max. Unit Notes
Transmitter

Centre Wavelength λC 1263 1360 nm
Average Output Power P0ut -5 0 dBm 1
Spectral Width (RMS) σ 3 nm
Extinction Ratio EX 10 dB
Jitter Generation (RMS) 0.01 UI
Jitter Generation (pk-pk) 0.1 UI

Output Optical Eye
Compatible with Telcordia GR-253-CORE and ITU-T

G.957
2

Data Input Swing Differential VIN 300 1860 mV 3
Input Differential Impedance ZIN 90 100 110 Ω

Disable 2.0 Vcc V
TX Disable

Enable 0 0.8 V
Fault 2.0 Vcc+0.3 V

TX Fault
Normal 0 0.8 V

Receiver
Centre Wavelength λC 1260 1580 nm
Receiver Sensitivity -34 dBm 4
Receiver Overload -8 dBm 4
Optical Path Penalty 1 dB 5
LOS De-Assert LOSD -37 dBm
LOS Assert LOSA -45 dBm
LOS Hysteresis 1 4 dB
Data Output Swing Differential VOUT 370 1800 mV 6

High 2.0 Vcc+0.3 V
LOS

Low 0 0.8 V
Notes:
1. The optical power is launched into SMF.
2. Measured with a PRBS 223-1 test pattern @155Mbps.
3. Internally AC coupled and terminated.
4. Measured with a PRBS 223-1 test pattern @155Mbps, BER ≤1×10-10.
5. Measured with a PRBS 223-1 test pattern @155Mbps, over 40km G.652 SMF, BER ≤1×10-10.
6. Internally AC coupled.

155Mbps Spring-latch SFP Transceiver

15～80 km transmission with Monitoring function Preliminary Datasheet Feb 27, 2007

Fiberxon Proprietary and Confidential, Do Not Copy or Distribute Page 5 of 12

FTM-5101C-SL80G (1550nm DFB and PIN, 80km, Monitoring function)

Table 6 - Optical and Electrical Characteristics

Parameter Symbol Min. Typical Max. Unit Notes
Transmitter

Centre Wavelength λC 1480 1580 nm
Average Output Power P0ut -5 0 dBm 1
Spectral Width (-20dB) ∆λ 1 nm
Side Mode Suppression Ratio SMSR 30 dB
Extinction Ratio EX 10 dB
Jitter Generation (RMS) 0.01 UI
Jitter Generation (pk-pk) 0.1 UI

Output Optical Eye
Compatible with Telcordia GR-253-CORE and ITU-T

G.957
2

Data Input Swing Differential VIN 300 1860 mV 3
Input Differential Impedance ZIN 90 100 110 Ω

Disable 2.0 Vcc V
TX Disable

Enable 0 0.8 V
Fault 2.0 Vcc+0.3 V

TX Fault
Normal 0 0.8 V

Receiver
Centre Wavelength λC 1260 1580 nm
Receiver Sensitivity -34 dBm 4
Receiver Overload -8 dBm
Optical Path Penalty 1 dB 5
LOS De-Assert LOSD -37 dBm
LOS Assert LOSA -45 dBm
LOS Hysteresis 1 4 dB
Data Output Swing Differential VOUT 370 1800 mV 6

High 2.0 Vcc+0.3 V
LOS

Low 0 0.8 V
Notes:
1. The optical power is launched into SMF.
2. Measured with a PRBS 223-1 test pattern @155Mbps.
3. Internally AC coupled and terminated.
4. Measured with a PRBS 223-1 test pattern @155Mbps, BER ≤1×10-10.
5. Measured with a PRBS 223-1 test pattern @155Mbps, over 80km G.652 SMF, BER ≤1×10-10.
6. Internally AC coupled.

EEPROM Information

The SFP MSA defines a 256-byte memory map in EEPROM describing the transceiver’s capabilities,
standard interfaces, manufacturer, and other information, which is accessible over a 2 wire serial interface at
the 8-bit address 1010000X (A0h). The memory contents refer to Table 7.

155Mbps Spring-latch SFP Transceiver

15～80 km transmission with Monitoring function Preliminary Datasheet Feb 27, 2007

Fiberxon Proprietary and Confidential, Do Not Copy or Distribute Page 6 of 12

Table 7 - EEPROM Serial ID Memory Contents (A0h)

Addr. Field Size
(Bytes) Name of Field Hex Description

0 1 Identifier 03 SFP
1 1 Ext. Identifier 04 MOD4
2 1 Connector 07 LC

3—10 8 Transceiver 00 xx xx 00 00 00 00 00 OC 3, Single mode inter. or long reach
11 1 Encoding 03 NRZ
12 1 BR, nominal 02 155Mbps
13 1 Reserved 00
14 1 Length (9um)-km 0F/28/50 15km/40km/80km
15 1 Length (9um) 96/FF/FF 15km/40km/80km
16 1 Length (50um) 00
17 1 Length (62.5um) 00
18 1 Length (copper) 00
19 1 Reserved 00

20—35 16 Vendor name
46 49 42 45 52 58 4F 4E
20 49 4E 43 2E 20 20 20

“FIBERXON INC. “(ASCⅡ)

36 1 Reserved 00
37—39 3 Vendor OUI 00 00 00

40—55 16 Vendor PN
46 54 4D 2D xx 31 30 31
43 2D 53 4C xx xx 47 20

“FTM-x101C-SLxxG ” (ASC)Ⅱ

56—59 4 Vendor rev xx xx 20 20 ASC (Ⅱ “31 30 20 20” means 1.0 revision)
60-61 2 Wavelength 05 1E/06 0E 1310nm/1550nm

62 1 Reserved 00
63 1 CC BASE xx Check sum of bytes 0 - 62

64—65 2 Options 00 1A LOS, TX_FAULT and TX_DISABLE
66 1 BR, max 00
67 1 BR, min 00

68—83 16 Vendor SN
xx xx xx xx xx xx xx xx
xx xx xx xx xx xx xx xx

ASC . Ⅱ

84—91 8 Vendor date codexx xx xx xx xx xx 20 20 Year (2 bytes), Month (2 bytes), Day (2 bytes)
92 1 Diagnostic type 58 Diagnostics(Ext.Cal)

93 1 Enhanced option B0
Diagnostics (Optional Alarm/warning flags,

Soft TX_FAULT and Soft TX_LOS monitoring)
94 1 SFF-8472 02 Diagnostics(SFF-8472 Rev 9.4)
95 1 CC EXT xx Check sum of bytes 64 - 94

96—255 160 Vendor specific
Note: The “xx” byte should be filled in according to practical case. For more information, please refer to the
related document of SFF-8472 Rev 9.5.

Monitoring Specification

155Mbps Spring-latch SFP Transceiver

15～80 km transmission with Monitoring function Preliminary Datasheet Feb 27, 2007

Fiberxon Proprietary and Confidential, Do Not Copy or Distribute Page 7 of 12

The digital diagnostic monitoring interface also defines another 256-byte memory map in EEPROM, which
makes use of the 8 bit address 1010001X (A2h). Please see Figure 1. For detail EEPROM information,
please refer to the related document of SFF-8472 Rev 9.5. The monitoring specification of this product is
described in Table 8.

Figure 1, EEPROM Memory Map Specific Data Field Descriptions

Table 8- Monitoring Specification
Parameter Range Accuracy Calibration

Temperature -10 to 80°C ±3°C External
Voltage 3.0 to 3.6V ±3% External

Bias Current 0 to 100mA ±10% External
FTM-3101C-SL15G -16 to –7 dBm
FTM-3101C-SL40G -6 to +1 dBm TX Power
FTM-5101C-SL80G -6 to +1 dBm

±3dB External

FTM-3101C-SL15G -30 to –7 dBm
FTM-3101C-SL40G -34 to –9 dBm RX Power
FTM-5101C-SL80G -34 to –9 dBm

±3dB External

Recommended Host Board Power Supply Circuit

Figure 2 shows the recommended host board power supply circuit.

155Mbps Spring-latch SFP Transceiver

15～80 km transmission with Monitoring function Preliminary Datasheet Feb 27, 2007

Fiberxon Proprietary and Confidential, Do Not Copy or Distribute Page 8 of 12

Figure 2, Recommended Host Board Power Supply Circuit

Recommended Interface Circuit

Figure 3 shows the recommended interface circuit.

SFP Module

Laser
driver

Amplifier

EEPROM

MOD-DEF2

MOD-DEF1

MOD-DEF0

LOS

RD -

RD +

TD +

TD -

VccT

TX Fault

TX Disable

Z=50

Z=50

Z=50

Z=50

3×4.7K to 10K

10K

RGND

Host Board

SerDat Out +

SerDat Out -

SerDat In -

SerDat In +

Vcc (+3.3V)

SERDES
IC

Protocol
IC

2×4.7K to 10K

Vcc (+3.3V)

Figure 3, Recommended Interface Circuit

Pin Definitions

Figure 4 below shows the pin numbering of SFP electrical interface. The pin functions are described in Table 9
with some accompanying notes.

155Mbps Spring-latch SFP Transceiver

15～80 km transmission with Monitoring function Preliminary Datasheet Feb 27, 2007

Fiberxon Proprietary and Confidential, Do Not Copy or Distribute Page 9 of 12

P in 1 0

P in 1

P in 1 1

P in 2 0

B O T T O M V IE W
O F B O A R D

O F B O A R D
T O P V IE W

Figure 4, Pin View

Table 9 - Pin Function Definitions

Pin No. Name Function Plug Seq. Notes
1 VeeT Transmitter Ground 1
2 TX Fault Transmitter Fault Indication 3 Note 1
3 TX Disable Transmitter Disable 3 Note 2
4 MOD-DEF2 Module Definition 2 3 Note 3
5 MOD-DEF1 Module Definition 1 3 Note 3
6 MOD-DEF0 Module Definition 0 3 Note 3
7 Rate Select Not Connected 3
8 LOS Loss of Signal 3 Note 4
9 VeeR Receiver Ground 1
10 VeeR Receiver Ground 1
11 VeeR Receiver Ground 1
12 RD- Inv. Received Data Out 3 Note 5
13 RD+ Received Data Out 3 Note 5
14 VeeR Receiver Ground 1
15 VccR Receiver Power 2
16 VccT Transmitter Power 2
17 VeeT Transmitter Ground 1
18 TD+ Transmit Data In 3 Note 6
19 TD- Inv. Transmit Data In 3 Note 6
20 VeeT Transmitter Ground 1

Notes:
1. TX Fault is an open collector output, which should be pulled up with a 4.7k~10kΩ resistor on the host

board to a voltage between 2.0V and Vcc+0.3V. Logic 0 indicates normal operation; logic 1 indicates a
laser fault of some kind. In the low state, the output will be pulled to less than 0.8V.

2. TX Disable is an input that is used to shut down the transmitter optical output. It is pulled up within the
module with a 4.7k~10kΩ resistor. Its states are:
Low (0~0.8V): Transmitter on
(>0.8V, <2.0V): Undefined
High (2.0~3.465V): Transmitter Disabled

155Mbps Spring-latch SFP Transceiver

15～80 km transmission with Monitoring function Preliminary Datasheet Feb 27, 2007

Fiberxon Proprietary and Confidential, Do Not Copy or Distribute Page 10 of 12

Open: Transmitter Disabled
3. MOD-DEF 0,1,2 are the module definition pins. They should be pulled up with a 4.7k~10kΩ resistor on

the host board. The pull-up voltage shall be VccT or VccR.
MOD-DEF 0 is grounded by the module to indicate that the module is present
MOD-DEF 1 is the clock line of two wires serial interface for serial ID
MOD-DEF 2 is the data line of two wires serial interface for serial ID

4. LOS is an open collector output, which should be pulled up with a 4.7k~10kΩ resistor on the host board to
a voltage between 2.0V and Vcc+0.3V. Logic 0 indicates normal operation; logic 1 indicates loss of signal.
In the low state, the output will be pulled to less than 0.8V.

5. These are the differential receiver output. They are internally AC-coupled 100Ω differential lines which
should be terminated with 100Ω (differential) at the user SERDES.

6. These are the differential transmitter inputs. They are AC-coupled, differential lines with 100Ω differential
termination inside the module.

Mechanical Design Diagram

The mechanical design diagram is shown in Figure 5.

 Figure 5, Mechanical Design Diagram of the SFP with Spring Latch

Ordering information

155Mbps Spring-latch SFP Transceiver

15～80 km transmission with Monitoring function Preliminary Datasheet Feb 27, 2007

Fiberxon Proprietary and Confidential, Do Not Copy or Distribute Page 11 of 12

FTM x LC101 x x

Wavelength
3 1310nm
5

:
1550nm

Function
1 : Monitoring

Distance
: 15 km

40 : 40 km
8080 km

Data rate
01: 155M

Receptacle
C : LC

Package
SL: SFP with spring latch

G

Others
G: RoHS Compliance :

S

15

:

Part No. Product Description

FTM-3101C-SL15G
1310nm, 155Mbps, 15km, SFP with spring latch, Monitoring function, 0°C~+70°C,RoHS

compliance

FTM-3101C-SL40G
1310nm, 155Mbps, 40km, SFP with spring latch, Monitoring function, 0°C~+70°C,RoHS

compliance

FTM-5101C-SL80G
1550nm, 155Mbps, 80km, SFP with spring latch, Monitoring function, 0°C~+70°C,RoHS

compliance

Related Documents

For further information, please refer to the following documents:

■ Fiberxon SFP Application Notes
■ SFP Multi-Source Agreement (MSA)
■ SFF-8472 Rev 9.5

Obtaining Document

You can visit our website:

http://www.fiberxon.com
Or contact Fiberxon, Inc. America Sales Office listed at the end of the documentation to get the latest
documents.

Revision History

Revision Initiate Review Approve Subject Release Date
Rev. 1a Solaris Zhu Simon Jiang Walker.Wei Initial datasheet Feb 27, 2007

© Copyright Fiberxon Inc. 2007
All Rights Reserved.
All information contained in this document is subject to change without notice. The products described in this
document are NOT intended for use in implantation or other life support applications where malfunction may

155Mbps Spring-latch SFP Transceiver

15～80 km transmission with Monitoring function Preliminary Datasheet Feb 27, 2007

Fiberxon Proprietary and Confidential, Do Not Copy or Distribute Page 12 of 12

result in injury or death to persons.
The information contained in this document does not affect or change Fiberxon’s product specifications or
warranties. Nothing in this document shall operate as an express or implied license or indemnity under the
intellectual property rights of Fiberxon or third parties. All information contained in this document was obtained
in specific environments, and is presented as an illustration. The results obtained in other operating
environment may vary.
THE INFORMATION CONTAINED IN THIS DOCUMENT IS PROVIDED ON AN ”AS IS” BASIS. In no event
will Fiberxon be liable for damages arising directly from any use of the information contained in this document.

Contact
U.S.A. Headquarter:
5201 Great America Parkway, Suite 340
Santa Clara, CA 95054
U. S. A.
Tel: 408-562-6288
Fax: 408-562-6289
Or visit our website: http://www.fiberxon.com

<<
 /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
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /ENU (Use these settings to create PDF documents with higher image resolution for high quality pre-press printing. The PDF documents can be opened with Acrobat and Reader 5.0 and later. These settings require font embedding.)
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308030d730ea30d730ec30b9537052377528306e00200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /FRA <FEFF004f007000740069006f006e007300200070006f0075007200200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020005500740069006c006900730065007a0020004100630072006f0062006100740020006f00750020005200650061006400650072002c002000760065007200730069006f006e00200035002e00300020006f007500200075006c007400e9007200690065007500720065002c00200070006f007500720020006c006500730020006f00750076007200690072002e0020004c00270069006e0063006f00720070006f0072006100740069006f006e002000640065007300200070006f006c0069006300650073002000650073007400200072006500710075006900730065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e00650020007100750061006c00690074006100740069007600200068006f006300680077006500720074006900670065002000410075007300670061006200650020006600fc0072002000640069006500200044007200750063006b0076006f0072007300740075006600650020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e00200042006500690020006400690065007300650072002000450069006e007300740065006c006c0075006e00670020006900730074002000650069006e00650020005300630068007200690066007400650069006e00620065007400740075006e00670020006500720066006f0072006400650072006c006900630068002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e00300020006500200070006f00730074006500720069006f0072002e00200045007300740061007300200063006f006e00660069006700750072006100e700f50065007300200072006500710075006500720065006d00200069006e0063006f00720070006f0072006100e700e3006f00200064006500200066006f006e00740065002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e0067002000740069006c0020007000720065002d00700072006500730073002d007500640073006b007200690076006e0069006e0067002000690020006800f8006a0020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e007400650072006e00650020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e00200044006900730073006500200069006e0064007300740069006c006c0069006e0067006500720020006b007200e600760065007200200069006e0074006500670072006500720069006e006700200061006600200073006b007200690066007400740079007000650072002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f00670065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000610066006400720075006b006b0065006e0020006d0065007400200068006f006700650020006b00770061006c0069007400650069007400200069006e002000650065006e002000700072006500700072006500730073002d006f006d0067006500760069006e0067002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e002000420069006a002000640065007a006500200069006e007300740065006c006c0069006e00670020006d006f006500740065006e00200066006f006e007400730020007a0069006a006e00200069006e006700650073006c006f00740065006e002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200071007500650020007000650072006d006900740061006e0020006f006200740065006e0065007200200063006f007000690061007300200064006500200070007200650069006d0070007200650073006900f3006e0020006400650020006d00610079006f0072002000630061006c0069006400610064002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e0020004500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007200650071007500690065007200650020006c006100200069006e0063007200750073007400610063006900f3006e0020006400650020006600750065006e007400650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a0061002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e0020004e00e4006d00e4002000610073006500740075006b0073006500740020006500640065006c006c00790074007400e4007600e4007400200066006f006e0074007400690065006e002000750070006f00740075007300740061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007000720065007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e002000510075006500730074006500200069006d0070006f007300740061007a0069006f006e006900200072006900630068006900650064006f006e006f0020006c002700750073006f00200064006900200066006f006e007400200069006e0063006f00720070006f0072006100740069002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006800f800790020007500740073006b00720069006600740073006b00760061006c00690074006500740020006600f800720020007400720079006b006b002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e00200044006900730073006500200069006e006e007300740069006c006c0069006e00670065006e00650020006b0072006500760065007200200073006b00720069006600740069006e006e00620079006700670069006e0067002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006600f60072002000700072006500700072006500730073007500740073006b0072006900660074006500720020006100760020006800f600670020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e00200044006500730073006100200069006e0073007400e4006c006c006e0069006e0067006100720020006b007200e400760065007200200069006e006b006c00750064006500720069006e00670020006100760020007400650063006b0065006e0073006e006900740074002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

