
Creating the f uture of Automobiles

Automotive Regulator
Selection Guide
Automotive Regulator
Selection Guide
Ver.3.0

01 Automotive Regulator Selection Guide

Types and Features of Automotive Power Supply ICs

Switching Regulators

Automotive Switching Regulator Lineup

Technical Topics for Primary Switching Regulators

Technical Topics for Primary Switching Regulators

Primary Switching Regulator Product Specifications Table

Technical Topics on Secondary Switching Regulators

Secondary Switching Regulator Product Specifications Table

INDEX
Automotive Regulator
Selection Guide

 P.03
P.05
 P.10
 P.11

 P.13
P.13

P.01
P.02

Comfort

Safety

The Environment

Connected

Autonomous

Shared & Service

Electric

In recent years the mobility sector has reached a period of major change with the increasing proliferation of EVs and autonomous driving
systems, driving the demand for automotive-grade semiconductors.
ROHM has consistently provided a stable supply of high quality products and solutions by leveraging an integrated development system and
industry-leading technologies cultivated since the company was established in 1958.
Even now, ROHM continues to develop products that minimize environmental impact in the mobility sector by taking advantage of proprietary
groundbreaking technologies such as Nano Pulse Control® and Quick Buck Booster® to decrease size while boosting efficiency.
In addition, to meet the increasing requirements for functional safety, ROHM acquired certification under the international functional safety
standard ISO26262 for the development process. For this new era of mobility, ROHM will develop products that improve system safety and
meet customer needs through a broad lineup of automotive-grade products and solutions ranging from chip resistors to SiC.

Towards a new era of mobility
undergoing significant transformation

02Automotive Regulator Selection Guide

Automotive Linear Regulator Lineup

Automotive Primary Linear Regulator Family Diagram

Automotive Primary Linear Regulator Configuration Example

Technical Topics for Primary Linear Regulators

Primary Linear Regulator Product Specifications Table

Automotive Secondary Linear Regulator Lineup

Automotive Secondary Linear Regulator Family Diagram

Technical Topics for Secondary Linear Regulators

Secondary Linear Regulator Product Specifications Table

Automotive Switching Regulator Package List

Automotive Linear Regulator Package List

Low Iq

Primary
Switching
Regulators

Secondary
Switching
Regulators

Primary
Linear

Regulators

Secondary
Linear

Regulators

Low Voltage Operation

High Accuracy Output

Compact・Large Current

Battery

Required
Characteristics

Enables not just buck but boost and
buck-boost operation as well
(Depends on the product)
Many external parts ⇒ Higher total costs

Good conversion efficiency
⇒ Less heat generation

PWM(width)/PFM(frequency)
⇒ High noise

Resistance divider ⇒ Low noise

Ideal for energy saving(high efficiency)

From low to high power

Meets low noise, low cost requirements

For low power applications

Easier configuration than DC/DC

Few external parts ⇒ Lower total costs

Poor conversion efficiency
⇒ More heat generation

Switching Regulators(DC/DC)

Features

Voltage Generation
Method

Applications

Linear Regulators(LDO)

■ Technologies that Maximize the Performance of Switching Regulators

■ Technologies Required for Power Supply ICs

Effective noise
countermeasures

Effective heat dissipation
countermeasures

Low Voltage Operation

Types and Features of Automotive Power Supply ICs

▶P.3-12 ▶P.3/13-14

▶P.15-24 ▶P.25-30

Noise Characteristics and Immunity ▶P.33/35 Heat Resistance and Thermal Characteristics ▶P.34-35

Low Iq

▶P.6/7/9/19/20 ▶P.6/8/9

Compact ・ Large Current

▶P.13/28

Linear Regulators

Lo
w

 E
M

I

EM
S

Im
m

un
ity

Lo
w

 T
he

rm
al

Re
si

st
an

ce

P.15
P.17
P.19
 P.19
P.21

P.25
P.27
P.28
P.29

Approach to High Quality and Stable Supply

Approach for Automotive-Grade Products

ROHM Manufacturing

P.37
P.39

Guide to ROHM’s Website

ROHM Group Locations

P.40
P.41

P.31
P.32

Noise Characteristics and Immunity

Heat Resistance and Thermal Characteristics

Support System for EMC/Thermal treatment

 P.33
 P.34
P.35

03 Automotive Regulator Selection Guide

2.5 2.7 3.0 3.5 3.6 3.7 3.8 3.9 4.0 4.5 5.0 5.5 5.6 5.7 5.8 5.9 6.0 7.0 8.0

2.5 2.7 3.0 3.5 3.6 3.7 3.8 3.9 4.0 4.5 5.0 5.5 5.6 5.7 5.8 5.9 6.0 7.0 8.0

Ext.

4.0

2.0

3.0

2.5

1.25

0.6

1.0

O
ut

p
ut

 C
ur

re
nt

(A
)

Primary
(48V)Series Name

Synchronous
rectification

Input Rail Voltage(V)

BD9035AEFV-C(VOUT : Variable, fSW : 100k to 600kHz)

◆BD9015KV-M / ◆BD9016KV-M(VOUT : Variable, fSW : 250k to 550kHz)

BD90640EFJ-C / BD90640HFP-C(VOUT : Variable, fSW : 50k to 600kHz)

◆BD9S400MUF-C(VOUT : Variable, fSW : 2.2MHz) 125˚C
2MHz

125˚C
2MHz

125˚C
2MHz

125˚C
2MHz

125˚C
2MHz

125˚C
2MHz

125˚C
2MHz

◆BD9S200MUF-C(VOUT : Variable, fSW : 2.2MHz)

◆BD99010EFV-M / BD99011EFV-M(VOUT : 3.3V/5V, fSW : 200k to 500kHz)

Automotive Switching Regulator Lineup

BD90620EFJ-C / BD90620HFP-C(VOUT : Variable, fSW : 50k to 600kHz)

◆BD8P250MUF-C(VOUT : 5V, fSW : 2.2MHz)

◆BD9P233MUF-C(VOUT : 3.3V, fSW : 200k to 2.2MHz)

◆BD8P250MUF-C＋BD90302NUF-C *Buck-Boost(VOUT : 5V, fSW : 2.2MHz)

◆BD9S110NUX-C(VOUT : 1.2V, fSW : 2.2MHz)

◆BD9S111NUX-C(VOUT : 1.8V, fSW : 2.2MHz)

◆BD9S012NUX-C(VOUT : 1.1V, fSW : 2.2MHz)

◆BD9S000NUX-C(VOUT : Variable, fSW : 2.2MHz)

◆BD9S300MUF-C(VOUT : Variable, fSW : 2.2MHz)

Maximum Rating

125˚C
2MHz◆BD9S100NUX-C(VOUT : Variable, fSW : 2.2MHz)

Spread spectrum functionSSCGNano Pulse Control®Nano Light load modeLLM Buck-boost operationBuck-Boost

2ch

LLM

LLM

LLMSSCGNano

LLMSSCGNano

LLM

LLM

LLM

SSCGNano

AEC-Q100 qualified

Primary
(12V/24V)Series Name SecondarySeries Name

0.8

Buck-Boost External Synchronization

External Synchronization

External Synchronization

External Synchronization

External Synchronization

External Synchronization

External Synchronization

External Synchronization

External Synchronization

External Synchronization

Buck-Boost

04Automotive Regulator Selection Guide

9.0 10 12 14 16 18 20 24 26 28 30 33 35 36 40 42 48 50 60 70

9.0 10 12 14 16 18 20 24 26 28 30 33 35 36 40 42 48 50 60 70

125˚C:125˚C compatibility 2MHz:≧ 2MHz switching supported 2ch:2ch output

125˚C

125˚C

125˚C

125˚C

125˚CBD90610EFJ-C(VOUT : Variable, fSW : 50k to 600kHz)

BD9060F / BD9060HFP-C(VOUT : Variable, fSW : 50k to 500kHz)

◆BD9V100MUF-C(VOUT : Variable, fSW : 1.9M to 2.3MHz)

External synchronization functionExternal Synchronization

125˚C
2MHz

125˚C
2MHz

125˚C
2MHz

125˚C
2MHz

Nano

05 Automotive Regulator Selection Guide

1 1 16 16 60
Variable

(0.8 to 5.5) ±2.0 ±10 Current
Nch

(600mΩ) VQFN24FV4040
Nch

(400mΩ) 2.570

Part No.

N
um

be
r o

f O
ut

pu
ts

(c
h) Output FET Input Voltage

(V)

Output
Voltage

(V)
(Typ.)

R
ef

er
en

ce
(O

ut
p

ut
)

Vo
lta

ge
 A

cc
ur

ac
y(

%
) Switching

Frequency Functions

C
on

tr
ol

 M
et

ho
d

C
irc

ui
t

C
ur

re
nt

(m
A

)
(T

yp
.)

Operating
Temperature

(˚C)

A
t

S
ta

rt
up

M
in

.

M
ax

. Frequency
Range
(kHz)

P
re

ci
si

on
(%

)

High Side
(Typ.)

Low Side
(Typ.)

1,900 to
2,300 －40 to ＋125

Package

E
xt

er
na

l
S

yn
ch

ro
ni

za
tio

n

O
ve

rc
ur

re
nt

P
ro

te
ct

io
n

Th
er

m
al

P
ro

te
ct

io
n

O
ve

rv
ol

ta
ge

P
ro

te
ct

io
n

S
pr

ea
d

S
pe

ct
ru

m

Li
gh

t
Lo

ad
E

ffi
ci

en
cy

S
yn

ch
ro

no
us

R
ec

tif
ic

at
io

n

Va
ria

bl
e

So
ft

St
ar

t

P
ow

er
 G

oo
d

BD9V100MUF-C ̶ ̶ ̶ ̶

R
at

ed
 V

ol
ta

ge
(V

)

O
ut

pu
t C

ur
re

nt
(A

)(M
ax

.)

Overview ： BD9V100MUF-C

BD9V100MUF-C Application Circuit Diagram

● High step-down ratio enables direct conversion
 from high voltage to low voltage
● Min. switching ON time : 9ns(Typ.), 20ns Max.
● Input voltage : 16V to 60V(70V rated)
● Output voltage : 0.8V to 5.5V
● Reference voltage : 0.8V±2.0%
● Output current : 1.0A
● High-speed transient characteristics through current mode control
● Synchronous rectification eliminates the need for external diodes
● Soft start function prevents inrush current at power ON
● Power Good output
● Multiple protection circuits :

Overcurrent Protection(OCP),Short-Circuit Protection(SCP), Thermal Shutdown(TSD),
Under Voltage Lock Out(UVLO), Over Voltage Protection(OVP), Over Voltage Lock Out(OVLO)

60V Input High Step-down Ratio Switching Regulator

Power supply solution for 48V hybrid systems

The BD9V100MUF-C utilizes ROHM’s ultra-fast pulse control
technology Nano Pulse Control® to achieve a high step-down ratio
of up to 24:1 at 2MHz. For example, 2V output is possible from
a 48V power supply at 2MHz. This makes it possible to reduce
the number of power ICs required for step-down from high voltage
to low voltage from two or more with conventional solutions to just
one, contributing to set miniaturization and simpler system design.

Ultra-High-Speed Pulse Control Technology Nano Pulse Control®

Buck switching DC/DC converters generate an output voltage by controlling
the switching pulse width. This pulse width is thicker when the step-down
ratio of the input/output voltage is low and thinner when this ratio is high.
As a result, when stepping down from a 60V power supply to 2.5V,
the switching pulse width becomes extremely thin since the buck ratio is high
(24:1). For example, when the switching frequency is 2MHz the switching
cycle is 500ns, so with a step-down ratio of 24:1 the pulse width becomes
ultra-narrow at 20.8ns. ROHM’s Nano Pulse Control® technology achieves
a pulse width of just 9ns.
Current mode control detects the current flowing through the inductor, but
when the pulse width narrows accurate current detection is prevented due
to ringing caused by the parasitic inductance within the device, resulting in
unstable circuit operation. ROHM’s original Nano Pulse Control® technology
eliminates the effects of ringing by feeding back the inductor current to the
IC, making it possible to stabilize the output voltage even with narrow pulse
width using current mode control.

48V
Battery

48V 12V 3.3V, 1A

DC/DC DC/DC CPU Unit

48V
Battery

48V 3.3V, 1A

BD9V100MUF-C CPU Unit

Conventional
Product

New

Increasing the switching frequency to 2MHz reduces
the size of external components(inductor), decreasing
mounting area. Further space savings can be achieved
by switching from a 2-stage buck configuration to single
stage conversion.
Also, the 2MHz switching frequency avoids the AM radio
band(MW).

Existing PCB
47mm×25mm=1,175mm2

BD9V100MUF-C PCB
18mm×20mm=360mm2

VIN

CIN

RPGD

VIN
PVIN

GND

PGND
VREG
PGOOD

EN

BST
BD9V100MUF-C

SW

FB
COMP

RT

VMON

CBST

LX

R100

RVOUT

RBST

RFB1

RFB2

RRT

RCOMP

VOUT

COUT

CCOMPCVREGH

VQFN24FV4040

Wettable Flank

VIN

20V/div.

VOUT

1V/div.

9ns switching pulse width

Nano Pulse Control® Example
VIN=48V, VOUT=1V, fSW=2.2MHz

BD9V100MUF-C

Primary Switching Regulator

06Automotive Regulator Selection Guide

Low Quiescent Current Solution

The BD8P250MUF-C is a 5V fixed output synchronous rectification buck
DC/DC converter with boost control function. In the event output voltage
drop is permitted when the input voltage decreases(i.e. during cold
cranking), it is used as a buck DC/DC converter, and in cases where
the output voltage needs to be maintained it can function as a buck-boost
DC/DC converter by connecting to a dedicated boost FET.
In addition, LLM(Light Load Mode) ensures high efficiency equivalent to
heavy loads during light loads(8μA).

Overview : BD8P250MUF-C

BD8P250MUF-C Application Circuit Diagram

Achieves high efficiency at light loads
● No-load quiescent current : 8μA(Typ.)
● Input voltage : 3.5V to 36V(42V rated)
　 (Requires 4.8V or more during startup if a dedicated boost
　 FET is not used)
● Output voltage : 5.0V±2%
● Output current during buck operation: 2.0A(Max.)
● Switching frequency : 2.2MHz(Typ.)
● Shutdown circuit current : 3.5μA(Typ.)
● Nano Pulse Control® ● LLM(Light Load Mode)
● Spread spectrum function ● Power Good function
● Soft Start ● Current mode control
● Built-in phase compensation
● Multiple protection functions(overcurrent protection, under voltage lock out,
 thermal shutdown, output overvoltage protection, short-circuit protection)

Battery

12V 5.0V, 2A

BD8P250MUF-C MCU, CAN

Low Quiescent Current and Low Voltage Solutions

The BD9P233MUF-C is a Iow Iq buck DC/DC converter featuring 3.3V output.
This synchronous rectification buck DC/DC converter utilizes Light Load
Mode(LLM) to ensure low power consumption and high efficiency at both light
and heavy loads. A Pch FET adopted at the high side makes it possible to
achieve a 100% ON duty cycle and low drop out operation even during battery
cranking. In addition, the switching frequency is adjustable over a wide range
via external resistor, allowing for flexible designs.

Overview : BD9P233MUF-C

BD9P233MUF-C Application Circuit Diagram

Supports 100% ON duty cycle!

● No-load quiescent current : 26μA(Typ.)

● Input voltage : 3.0V to 36V(42V rated)
　 (3.6V or more required during initial startup)

● Output voltage : 3.3V±2%

● Output current : 2.0A(Max.)

● Switching frequency : 200kHz to 2.4MHz(Adjustable)

● Shutdown circuit current : 10μA(Typ.)

● Nano Pulse Control® ● Low drop-out operation : 100% ON Duty Cycle

● LLM(Light Load Mode) ● Spread Spectrum function

● Adjustable switching frequency ● External synchronization

● Power Good function ● Soft Start ● Current mode control

● Multiple protection functions(overcurrent protection, under voltage lock out,
 thermal shutdown, output overvoltage protection, short-circuit protection)

Battery

12V 3.3V, 2A

BD9P233MUF-C MCU, CAN

Strong against battery fluctuations
Cranking - Low voltage operation

BD9P233MUF-C
Efficiency vs Load Current

VIN=12V , VOUT=3.3V(Log scale)
ROHM’s buck DC/DC output :
Achieves an industry-best
3V operation

Standard buck DC/DC output
with internal Nch FET

Vo
lta

ge

Time

Input

Output

VQFN32FAV050

Wettable Flank

VIN BOOT
SW

VOUT

VCC_EX

CTLOUT

PGOOD

VREG

PVIN

EN

MODE

SSCG

GND PGND

VIN

VMODE

4.7μF

0.1μF

3.3μH

1kΩ

100kΩ

VOUT

22μF×2

1μF

BD8P250MUF-C

PVIN

VIN
VREGB

SW

VOUT

COMP

VREG3

SS

PGOOD

RT

EN
SYNC
SPS
FPWM

GND PGND

BD9P233MUF-C

VEN

VSYNC

VSPS

VFPWM

CPVIN1

CVIN

CVREGB

RRT

CPVIN2 CPVIN3

CO2CO1

CVREG3

CSS

VO

RVO

R1 C1

0.1μF

1μF

4.7μF 0.1μF

2.2μH

22μF 22μF

1μF

24kΩ

4.7kΩ

C2
100pF

3300pF

2200pF

R2
10kΩ

VIN

●High efficiency at light loads (72%@100µA load current)

●Minimizes output voltage variations even with load transient
 from no-load conditions

●Small output voltage drop at Pch FET 100% duty

●High efficiency at light loads

E
ff

ic
ie

nc
y(

%
)

Output current(mA)

VOUT（200mV/div.）
Offset(5V)

IOUT（1A/div.）

Inductor Current（1A/div.）

500μs/div.

100
90
80
70
60
50
40
30
20
10
0
0.01

Output current(mA)

0.1 1 10 100 1,000

VQFN24FV4040

Wettable Flank

BD8P250MUF-C
Efficiency vs Load Current

VIN=12V , VOUT=5.0V(Log scale)

BD8P250MUF-C
Load transient response

(VIN=12V, VMODE=0V, IOUT = 0A to 1.5A)

E
ff

ic
ie

nc
y(

%
)

100
90
80
70
60
50
40
30
20
10
0
0.01 0.1 1 10 100 1,000

BD8P250MUF-C

Primary Switching Regulator

BD9P233MUF-C

Low Voltage OperationLow Iq

Low Voltage OperationLow Iq

Primary Switching Regulator

PPNew
Products

PPPNew
Products

07 Automotive Regulator Selection Guide

Low Quiescent Current Solution

The BD99010EFV-M and BD99011EFV-M are low Iq buck DC/DC converters with
built-in 3.3V and 5V power MOSFETs, respectively. In addition to achieving high
efficiency while maintaining regulated output voltage during heavy loads,
LLM(Light Load Mode) ensures high efficiency and low current consumption even
during light loads. The minimum operating voltage of 3.6V maintains output even
during cold cranking. Also, current mode control enables fast response with easy
phase compensation. The BD99010EFV-M and BD99011EFV-M are offered in
the compact HTSSOP-B24 package and require few external components,
contributing to smaller PCB designs.

Large Current Solution

The BD9015KV-M and BD9016KV-M are dual-input synchronous rectification
switching controllers that can be used over a wide input range. Synchronous
rectification achieves high efficiency that contributes to lower power
consumption in a variety of electronic devices. Each output has an EN pin,
soft start function, power good function, and can control rise/fall independently.
In addition, a PLL circuit is built in that can sync with an external 250kHz to
600kHz clock.

BD9901xEFV-M series Application Circuit Diagram

BD9015KV-M/BD9016KV-M Application Circuit Diagram

Achieves low Iq

● No-load quiescent current : 22μA(Typ.)

Achieves high efficiency

● Adopts the synchronous rectification method;
 no external Schottky diode needed
● ROHM’s original Light Load Mode(LLM)

Supports cold cranking 3.6V operation(Max.)

● Input voltage : 3.6V to 35V(42V rated)(However, initial startup requires 3.9V or more)
● Output voltage : 3.3V±2%(BD99010EFV-M) 5.0V±2%(BD99011EFV-M)
● Switch output current : 2A(Max.)
● Switching frequency : 200kHz to 500kHz
● Internal switch FET : Pch 170mΩ(Typ.), Nch 130mΩ(Typ.)
● Built-in soft start function prevents inrush current at power ON
● Enable pin from CMOS logic input to battery voltage input
● Forced PWM mode function ● Current mode control
● Multiple protection functions : OCP, SCP, VOUT overvoltage,

Under Voltage Lock Out(UVLO), TSD

12V
3.3V, 2A

BD99010EFV-M

BD99011EFV-M

MCU, CAN

MCU, CAN
Battery 5.0V, 2A

12V
3.3V, 4A

BD9015KV-M
or

BD9016KV-M

MCU, CAN

MCU, CAN
Battery 5.0V, 4A

BD9015KV-M
Efficiency vs Load Current

5V output

BD9015KV-M
Efficiency vs Load Current

3.3V output

BD99011EFV-M
Efficiency vs Load Current

VIN=13.2V, VOUT=5.0V(Log scale)

BD99011EFV-M
Efficiency vs Load Current

VIN=13.2V, VOUT=5.0V(Linear scale)

Overview : BD9901xEFV-M series

HTSSOP-B24

Supports 2ch Large Current Applications

● Input voltage : 3.9V to 30V(35V rated)
● Enables direct drive of Nch MOSFETs
● Synchronous rectification ensures high efficiency
● Shutdown circuit current : 0μA(Typ.)
● Reference voltage : 0.8V±1.5%(Ta : －40˚C to ＋105˚C)

0.8V±1%(Ta : 25˚C)
● Switching frequency : 250kHz to 550kHz
● Built-in PLL circuit supports synchronization with an external 250kH to 600kHz clock
● Current mode control ● Pre-bias function
● Reduces the input/output voltage difference by dividing the frequency by
 1/5 during max. duty operation
● Multiple protection functions : OCP, SCP, Under Voltage Lock Out(UVLO), TSD
● Low/over voltage detection circuit included at each output
　 Overvoltage detection : Low-side FET OFF(BD9015KV-M)
 Low-side FET ON(BD9016KV-M)

Overview : BD9015KV-M/BD9016KV-M

VQFP48C

BD9901xEFV-M

GND

VIN

FPWM

EN

VOUT

PGND
PVIN

PGND
PGND
PGND

SW
SW

REG_L
VOUT

EN

FPWM

PVIN

VIN

VREGB

RT

GND

GND PGND

REG

COMP

220μF
＋

4.7μF
0.1μF

1 24
2 23
3 22
4 21
5 20
6 19
7 18
8 17
9 16

10 15
11 14
12 13

PGND

GND GND GND GND

75kΩ 33kΩ

1,000pF
1μF

PGND
10μH

22μF
×3

PGND

VCC

EN1
EN2
SEL
SYNC

VO1 VO2

PGOOD1 PGOOD2

8.2kΩ

43kΩ

5.6kΩ

100kΩ 1kΩ
2200
kΩ 100kΩ

3.9kΩ
15kΩ

47kΩ

300Ω
10Ω

6800pF

100pF100pF

4700pF

22μF
×3

1μF

0.1μF

4.7μF
×2

20mΩ
×2

10μH
0.1μF5V/4A 3.3V/4A48

47
46
45
44
43
42
41
40
39
38
37

OUTH1
SW1
DGND1
OUTL1
VREGSA
N.C.
N.C.
N.C.
FB1
COMP1
SS1
N.C.

OUTH2
SW2

DGND2
OUTL2
VREG5

N.C.
EXTVCC

N.C.
FB2

COMP2
SS2
N.C.

12 11 10 9 8 7 6 5 4 3 2 1

25 26 27 28 29 30 31 32 33 34 35 36

BO
OT

1
N.C

.

N.C
.

VC
C

N.C
.

N.C
.

N.C
.

BO
OT

2

PG
OO

D1
N.C

.
EN

1
EN

2
N.C

.
GM

D
N.C

.
N.C

.

SY
NC

SE
L

PG
OO

D2

13
14
15
16
17
18
19
20
21
22
23
24

BD9015KV/
BD9016KV

10Ω

300Ω

4.7Ω

0.1μF

10μH

0.1μF

1μF

22μF
×3

4.7μF
×2 20mΩ

×2

1μF

4.7Ω

Achieves a peak efficiency of 91% at 3.3V and 93% at 5V output

E
ffi

ci
en

cy
(%

)

Output Current : Io(A)

100
90
80
70
60
50
40
30
20
10

E
ffi

ci
en

cy
(%

)

100
90
80
70
60
50
40
30
20
10

0 1 2 3 4
Output Current : Io(A)

0 1 2 3 4

E
ffi

ci
en

cy
(%

)

Output Current(mA)

100
90
80
70
60
50
40
30
20
10
0
0.01 0.1 1 10 100 1,000 10,000

VIN=13.2V
f=400kHz

E
ffi

ci
en

cy
(%

)

Output Current(mA)

100

95

90

85

80

75

70

65

60
0 500 1,000 1,500 2,000

VIN=13.2V
f=400kHz

LLM

PWM

LLM

PWM

4700pF

VCC=12V VCC=12V

BD9901xEFV-M series

Primary Switching Regulators

BD9015KV-M/BD9016KV-M

Primary Switching Controller

Low Iq

Large Current

08Automotive Regulator Selection Guide

Low Voltage Operation Solution

The BD906x0EFJ-C/BD906x0HFP-C are switching regulators with built-in
high voltage power MOSFET that allows the operating frequency to be
arbitrarily set via external resistors.
Features include a wide input voltage(3.5V to 36V) broad operating
temperature range(－40˚C to ＋125˚C), and the ability to synchronize with
an external clock using the external synchronization input pin.
In the case of stop-start vehicles, normal operation is required even during
severe voltage drops from conventional cranking voltage, so a Pch type
capable of 100% ON duty is adopted even for our buck switching
regulators.

BD906x0EFJ-C/BD906x0HFP-C series Application Circuit Diagram

〈LED Power Supply Example〉

〈Dual Power Supply System Example〉

Output voltage drop is small,

even when the output voltage ≒ input voltage

12V

Variable, 1A
BD90610EFJ-C

BD90620EFJ-C
BD90620HFP-C

BD90640EFJ-C
BD90640HFP-C

MCU,CAN

MCU,CANBattery Variable, 2A

Variable, 4A
MCU,CAN

BD906x0EFJ-C
Output voltage waveforms

during input voltage fluctuations

BD906x0EFJ-C
Efficiency vs Load Current

VIN=13.2V

 Input voltage
12V⇒5V⇒12V

BD906xxEFJ-C
(Pch) Nch Switching

Regulators

Flexible Design

● Flexible voltage/phase compensation design

The BD906x0EFJ-C/BD906xHFP-C series allow the switching frequency
and output voltage to be adjusted via external resistors, ensuring support
for a wide range of applications. For example, when used as
an LED power supply the output voltage can be adjusted when changing
from 1 LED to 2 LEDs in series. In addition, the phase compensation
circuit can be externally configured to support stability-oriented or
response-focused designs.

● Supports sudden requirement(load)changes

Even if the load current increases due to a requirement changes,
the optimum product can be selected from among ROHM’s pin-compatible
1.25A/2.5A/4A lineup, which is offered in 2 package types to support
various thermal countermeasures.

● Wide input/output voltage range

The wide input/output voltage range is ideal for primary/secondary
middle voltage applications. For example, instead of supplying power
supply to 2 systems directly from the battery, it is possible to generate
an intermediate voltage appropriate for the MCU that both reduces
switching loss while improving total application efficiency.

Heat source dispersion

The main sources of heat in a DC/DC converter are the high side and low
side switches. The BD906x0EFJ-C and BD906x0HFP-C are diode
rectification types that utilize an external Schottky barrier diodes as the low
side switch for heat dispersion. Suppressing the rise in IC junction
temperature makes it possible to flexibly respond to applications exposed
to harsh ambient conditions such as engine rooms.

Wide input voltage range

● Input voltage : 3.5V to 36V(42V rated)
　 (However, initial startup 3.9V or more)

● Built-in Pch FET : achieves 100% ON duty

● Shutdown circuit current: 0μA(Typ.)

● Reference voltage : 0.8V±2%(Ta : －40˚C to ＋125˚C)
0.8V±1%(Ta : 25˚C)

● Switch output current :
 1.25A Max.(BD90610EFJ-C)
 2.5A Max.(BD90620EFJ-C/BD90620HFP-C)
 4.0A Max.(BD90640EFJ-C/BD90610HFP-C)

● Switching frequency : 50kHz to 600kHz

● Internal switch FET : Pch 160mΩ(Typ.)

● Built-in soft start function prevents inrush current
 at power ON(varies with switching frequency)

● Enable pin from CMOS logic input to battery voltage input

● Current mode control

● Multiple protection functions
　 OCP, SCP, UVLO, TSD

Overview : BD906x0EFJ-C/BD906x0HFP-C series

HTSOPJ-8
(BD906x0EFJ-C)

HRP7
(BD906x0HFP-C)

VIN

EN/SYNC

220μF 4.7μF

100pF 27kΩ

20kΩ

8.2kΩ

43kΩ
D1

4700F

15μH

22μF×2 OPEN

VOPVIN

GNG

VIN

RT

EN/SYNC

SW

FB

VC

BD906x0EFJ-C

12V

LED=1 Series
4.3V/1ABattery BD90610EFJ-C

LED=2 Series
8.6V/1A

12V

LED=1 Series 2 Parallel
4.3V/2ABattery BD90620EFJ-C

12V 7V, 1A

3.3V

Supply to
other boardsBattery

BD906x0EFJ-C MCU

BD906x0EFJ-C

E
ffi

ci
en

cy
(%

)

100
90
80
70
60
50
40
30
20
10

Output Current : Io(A)

0 1 2 3

From Top
VO=5V
VO=3.3V

BD90640EFJ-C Io<3.34A
BD90620EFJ-C Io<1.84A
BD90610EFJ-C Io<0.59A

VIN=13.2V
fSW=500kHz
Ta=25 C゚

BD906x0EFJ-C/BD906x0HFP-C series

Primary Switching Regulators
Low Voltage Operation

09 Automotive Regulator Selection Guide

Buck-Boost Solution

The BD8P250MUF-C is a 5V fixed output synchronous rectification buck
DC/DC converter with boost control function. In the event output voltage
drop is permitted when the input voltage decreases (i.e. during cold
cranking), it is used as a buck DC/DC converter, and in cases where the
output voltage needs to be maintained it can function as a buck-boost
DC/DC converter by connecting to a dedicated boost FET.
In addition, Quick Buck Booster® technology provides high-speed response
during buck-boost operation, allowing the capacitance of the output
capacitor to be reduced.

Automatic buck-boost control solution that enables low voltage drive

The BD9035AEFV-C is a high voltage buck-boost controller featuring a wide
input range(VIN=3.8 to 30V) that can provide buck-boost output using a single
inductor. In addition, adopting an automatic buck-boost control method
makes it possible to achieve a higher efficiency compared with
conventional REGSPIC type switching regulators. A switching frequency
accuracy of ±7％ is ensured over the entire operating temperature range
(Ta=－40˚C to ＋125˚C).

BD8P250MUF-C＋BD90302NUF-C Application Circuit Diagram

BD9035AEFV-C Application Circuit Diagram

Battery

12V 5.0V, 0.8A
BD8P250MUF-C

＋
BD90302NUF-C

MCU, CAN

BD8P250MUF-C＋BD90302NUF-C
Frequency Characteristics

(VIN=4 V, IOUT=0.4 A)

BD8P250MUF-C＋BD90302NUF-C
Line transient response

(VIN=12V to 4V, IOUT=0.4A)

BD9035AEFV-C
Efficiency vs Load Current

VIN=12V, VOUT=6V, f=350kHz
BD9035AEFV-C

Input Voltage vs Output Voltage
VIN=10V, VOUT=8V, f=350kHz

VQFN24FV4040

Wettable Flank

Achieves high efficiency at light loads
● No-load quiescent current : 8μA(Typ.)

Buck-boost operation supports
cold cranking 2.7V Max.
● Input voltage : 2.7V to 36V(42V rated)
　 (Requires 7.5V or more during startup if a dedicated
 boost FET is used)

● Output voltage : 5.0V±2%
● Output current during buck-boost operation : 0.8A(Max.)
● Switching frequency : 2.2MHz(Typ.) ● Quick Buck Booster®

Overview : BD8P250MUF-C

VSON10FV3030

Wettable Flank

Achieves high efficiency at light loads
● Built-In Pch/Nch Power MOSFET(with driver)
● Pch/Nch power MOSFET control via the CTLIN pin
● PVOUT pin voltage : 3.0V to 5.5V
● SW 2pin current : 2A(Max.)
● Pch power MOSFET ON-resistance : 55mΩ(Typ.)
● Nch Power MOSFET ON-resistance : 65mΩ(Typ.)
● Shutdown circuit current: 0μA(Typ.)

Overview : BD90302NUF-C

Overview : BD9035AEFV-C

Quick Buck Booster® Technology

HTSSOP-B24

100kΩ

4.7μF
VMODE

0.1μF

1μF

3.3μH

22μF×2

VOUT

VIN

SW2
CTLIN

PVIN

EN

MODE

SSCG

BOOT

SW

VOUT

VCC_EX

CTLOUT

PGOOD

VREG
GND PGND

PVOUT

PGND

BD8P250MUF-C

BD90302NUF-C

0.47μF

0.47μF

0.015μF
100pF

33kΩ

330Ω 82
kΩ

15.6kΩ

15.6kΩ
82kΩ

680pF

VOUT

VOUT

0.47μF

47kΩ

40mΩ//3

VREG3

VREG5

1μF

100μF

2.2μF
＋

0.1μF

220μF BAT

10μH
VOUT

BD9035AEFV-C

VREG3

SS GND

EN

VREG5

CLKOUT
SYNC
RT

COMP

FB

OVPLVL

PGOOD

PGND
OUTL
VDD

VL

OUTH
CL

VCCCL
VCC

TEST

OUTH

OUT

OUTH

OUT

OUTH

OUT

Buck
Mode

Buck-Boost
Mode

External MOS Gate Waveforms
for Each Mode

Boost
Mode

Achieves stable frequency characteristics using

the same output capacitance as buck mode

Ensures stable output even during severe line

transient response

VIN(5V/div.)

VOUT(200mV/div.)
Offset(5V)

Inductor Current(1A/div.) 200μs/div.

Buck DC/DC operation maintains the output voltage
even when the input voltage < output voltage

Frequency(Hz)

GAIN(dB) PHASE(deg)

60

40

20

0

－20

－40

－60

180

135

90

45

0

－45

－90

－135

－180100 1k 10k 100k 1M

VIN

Input Voltage

Stable 5V output

Achieves buck-boost output using a single inductor
Automatic boost/buck-boost/buck switching control
ensures high efficiency
● Buck-boost 3-mode automatic switching control method
High oscillation frequency accuracy and external synchronization
function with built-in PLL facilitates noise countermeasures
● Switching frequency accuracy : ±7%
● Wide external synchronization frequency range via
 PLL : 100kHz to 600kHz
● Input voltage : 3.8V to 30V(40V rated)
● Oscillation frequency ： 100kHz to 600kHz
● Two-stage overcurrent protection circuit achieved with one resistor
● Built-in output under voltage/over voltage protection
 and Power Good pins

E
ffi

ci
en

cy
(%

)

Output Current(A)

90
85
80
75
70
65
60
55
50 0 0.5 1 1.5 2

Conventional Control Method

Automatic control method
improves buck efficiency

Output
Waveform

Input Voltage
Fluctuation
Waveform

Buck DC/DC BD9035AEFV-C

BD8P250MUF-C ＋ BD90302NUF-C

BD9035AEFV-C

Buck-Boost Primary Switching Controller

Buck-Boost Primary Switching Regulators
Low Voltage Operation

Low Voltage Operation

Low Iq

BBNew
Products

10Automotive Regulator Selection Guide

External Synchronization Function

Spread Spectrum

LLM(Light Load Mode) Control

●A function that enables synchronous switching with an
external clock

●Shifts the second- and third-order harmonics that
affect the AM radio band

● Includes functions primarily used for vehicle
multimedia systems

Increasing Switching Frequency

●Avoids spectrum concentration by spreading the frequency over broadband

●Although the peak and average both have a reduction effect, the lower limit of the high frequency band(red dotted line) becomes higher

●Higher frequency trade-off between AM and FM radio band noise
●High switching frequency above 2MHz does not generate a spectrum in the AM band
● Increasing the switching frequency above 2MHz increases the noise

level in the FM radio band

In LLM, PWM control is performed by comparing the output voltage with the internal reference
voltage. When the output voltage is lower than the internal reference voltage a number of
switching pulses are output in order to raise the output voltage, then when the output voltage
becomes higher than the reference voltage the switching output is turned OFF, spreading out
the switching pulses. Although the cycle of spread-out switching pulses will vary depending on
output load, the control circuit block consumes low current in standby mode until the output
voltage drops below the reference voltage and switching resumes. When the cycle of
spread-out switching pulses becomes short, the IC exits LLM and returns to normal
continuous mode. The switching pulse spread-out load current will vary depending on
the inductance, input voltage, etc.

LLM control at light loads differs from normal PWM control,
so the output ripple voltage will slightly increase. Also during
LLM control, transient response will be delayed at large loads.

LLM Switching Timing Chart PWM Switching Timing Chart

BD8P250MUF-C
Efficiency vs Load Current

VIN=12V, VOUT=5.0V(Log scale)

Switching and VOUT Waveforms with
LLM Control

(At Light Load)

Switching and VOUT Waveforms with
PWM

(At Heavy Load)

VMODE(5V/div.)

VOUT (50mV/div.)
Offset 5V VOUT (50mV/div.)

Offset 5V

2μs/div. 2μs/div.

VSW(5V/div.)
VSW(5V/div.)

VOUT(200mV/div.)
offset 5V 100μs/div.

VSW(10V/div.)

80
70
60
50
40
30
20
10

0
－10
－20
－30

80
70
60
50
40
30
20
10

0
－10
－20
－30

150k 500k 1M 2M 5M 150k 500k 1M 2M 5M

Fi
el

d
S

tr
en

gt
h（

dB
μV

/m
)

Fi
el

d
S

tr
en

gt
h （

dB
μV

/m
)

Frequency(Hz) Frequency (Hz)

10M 20M 50M 100M 150M 10M 20M 50M 100M 150M

AMN(PK)
AMN(AV)

90

80

70

60

50

40

30

20

10

0

－10

－20
500k150k 1M 2M 5M 10M 20M 50M 100M 150M

Vo
lta

g
e（

d
B
μV

)

Frequency(Hz)

AMN(PK)
AMN(AV)

Peak
Ave.

AMN(PK)
AMN(AV)

Spread Spectrum Function ON

Peak line when spread
spectrum is OFF

E
ff

ic
ie

nc
y(

%
)

100

90

80

70

60

50

40

30

20

10

0

Output current（mA）
0.01 0.1 1 10 100 1,000

PWM
Comp.

SET

RESET
SW

VOUT

I L

PWM
Comp.

SET

RESET
SW

VOUT

IL

GND

GND

GND
GND

GND

GND

0A

SLOPE SLOPE
Comp.

Comp.

Not switing

IL(Ave.)

VOUT(Ave.)

Synchronous frequency

MCU
EXT.CLK

DC/DC VO

SYNC

2.2MH
peak line

500k150k 1M 2M 5M 10M 20M 50M 100M 150M

Vo
lta

g
e（

d
B
μV

)

Frequency(Hz)

AMN(PK)
AMN(AV)

Peak
Ave.

Spread Spectrum Function OFF

90

80

70

60

50

40

30

20

10

0

－10

－20

LLM Mode

PWM Mode1％→72％
Load Current : 100μA

AM Band

FM Band

Tr
ad

e-
Of

f

400kHz operation 2.2MHz operation

AM Band

FM Band

AM Band

FM Band

Fundamental
Wave
Fundamental
Wave

Fundamental
Wave
Fundamental
Wave

Improved
efficiency

BD8P250MUF-C
State Transitions

(LLM⇒PWM)

ーー

Pickup Technologies that Maximize the Features of Switching Regulators

11 Automotive Regulator Selection Guide

Primary Switching Regulator Product Specifications Table

1

1

0.8

̶

7.5

4.5

2.7

3.8

36

30

5.0

Variable

±2.0 2,200

±1.5

±10

±7

Nch(110mΩ)

Pch(55mΩ)

Ext. Pch

Nch(110mΩ)

Nch(65mΩ)

Ext. Nch

42

7

40

Part No.

Output FET Input Voltage
(V)

Output Voltage
(V)

(Typ.)

Reference
(Output)
Voltage

Accuracy
(%)

At
Startup Min. Max.High Side

(Typ.)
Low Side

(Typ.)

100 600 to

Part No.
N

um
be

r o
f O

ut
pu

ts
(c

h)

Output FET Input Voltage
(V)

Output Voltage
(V)

(Typ.)

Reference
(Output)
Voltage

Accuracy
(%)

At
Startup Min. Max.

O
ut

p
ut

 C
ur

re
nt

(A
)

(M
ax

.)

High Side
(Typ.)

Low Side
(Typ.)

BD8P250MUF-C

　　　＋
BD90302NUF-C

BD9035AEFV-C

Buck-Boost Solutions

1

1

1

1

1

2

2

1

1

1

1

1

1

1

1.0

2.0

2.0

2.0

2.0

̶

̶

1.25

2.5

2.5

4.0

4.0

2.0

2.0

16

4.8

3.6

3.9

3.9

4.5

4.5

3.9

3.9

3.9

3.9

3.9

5.0

5.0

16

3.5

3.0

3.6

3.6

3.9

3.9

3.5

3.5

3.5

3.5

3.5

5.0

5.0

60

36

36

35

35

30

30

36

36

36

36

36

35

35

Variable(0.8 to 5.5)

5.0

3.3

3.3

5.0

Variable(0.8 to 10)

Variable(0.8 to 10)

Variable(0.8 to VIN)

Variable(0.8 to VIN)

Variable(0.8 to VIN)

Variable(0.8 to VIN)

Variable(0.8 to VIN)

Variable(0.8 to VIN)

Variable(0.8 to VIN)

±2.0

±2.0

±2.0

±2.0

±2.0

±1.5

±1.5

±2.0

±2.0

±2.0

±2.0

±2.0

±2.0

±2.0

±10

±10

±9

±20

±20

±10

±10

±10

±10

±10

±10

±10

±5

±5

Nch(600mΩ)

Nch(110mΩ)

Pch(190mΩ)

Pch(170mΩ)

Pch(170mΩ)

Ext. Nch

Ext. Nch

Pch(160mΩ)

Pch(160mΩ)

Pch(160mΩ)

Pch(160mΩ)

Pch(160mΩ)

Pch(300mΩ)

Pch(300mΩ)

Nch(400mΩ)

Nch(110mΩ)

Nch(120mΩ)

Nch(130mΩ)

Nch(130mΩ)

Ext. Nch

Ext. Nch

̶

̶

̶

̶

̶

̶

̶

70

42

42

42

42

35

35

42

42

42

42

42

42

42

1,900

200

200

200

250

250

 50

 50

 50

 50

 50

 50

 50

2,300

2,400

500

500

550

550

600

600

600

600

600

550

550

 to

2,200

 to

 to

 to

 to

 to

 to

 to

 to

 to

 to

 to

 to

BD9V100MUF-C

BD8P250MUF-C

BD9P233MUF-C

BD99010EFV-M

BD99011EFV-M

BD9015KV-M

BD9016KV-M

BD90610EFJ-C

BD90620EFJ-C

BD90620HFP-C

BD90640EFJ-C

BD90640HFP-C

BD9060F-C

BD9060HFP-C

Buck Solutions

AEC-Q100 qualified

N
um

be
r o

f O
ut

pu
ts

(c
h)

R
at

ed
 V

ol
ta

ge
(V

)
R

at
ed

 V
ol

ta
ge

(V
)

O
ut

p
ut

 C
ur

re
nt

(A
)

(M
ax

.)

Switching Frequency

Frequency
Range
(kHz)

Precision
(%)

Switching Frequency

Frequency
Range
(kHz)

Precision
(%)

12Automotive Regulator Selection Guide

Current

Voltage

VQFN24FV4040

VSON10FV3030

HTSSOP-B24

0.008

0.065

7

C
on

tr
ol

 M
et

ho
d

Circuit Current
(mA)
(Typ.)

－40 to ＋125

－40 to ＋125

Functions

C
on

tr
ol

 M
et

ho
d

Circuit Current
(mA)
(Typ.)

Operating
Temperature

(˚C)
Package

P
ow

er
 G

oo
d

*BD9015KV-M : Low Side FET OFF during overvoltage detection, BD9016KV-M : Low Side ON during overvoltage detection

̶ ̶

̶ ̶ ̶

Current

Current

Current

Current

Current

Current

Current

Current

Current

Current

Current

Current

Voltage

Voltage

VQFN24FV4040

VQFN24FV4040

VQFN32FAV050

HTSSOP-B24

HTSSOP-B24

VQFP48C

VQFP48C

HTSOP-J8

HTSOP-J8

HRP7

HTSOP-J8

HRP7

SOP8

HRP7

2.5

0.008

0.026

0.022

0.022

4

4

2.2

2.2

2.2

2.2

2.2

4.5

4.5

－40 to ＋125

－40 to ＋125

－40 to ＋125

－40 to ＋105

－40 to ＋105

－40 to ＋105

－40 to ＋105

－40 to ＋125

－40 to ＋125

－40 to ＋125

－40 to ＋125

－40 to ＋125

－40 to ＋125

－40 to ＋125

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

*

*

E
xt

er
na

l
S

yn
ch

ro
ni

za
tio

n

A
d

ju
st

ab
le

S
of

t
S

ta
rt

S
yn

ch
ro

no
us

R
ec

tif
ic

at
io

n

Li
gh

t
Lo

ad
E

ffi
ci

en
cy

O
ve

rc
ur

re
nt

P
ro

te
ct

io
n

Th
er

m
al

P
ro

te
ct

io
n

O
ve

rv
ol

ta
ge

P
ro

te
ct

io
n

S
p

re
ad

S
p

ec
tr

um

Functions

P
ow

er
 G

oo
d

E
xt

er
na

l
S

yn
ch

ro
ni

za
tio

n

A
d

ju
st

ab
le

S
of

t
S

ta
rt

S
yn

ch
ro

no
us

R
ec

tif
ic

at
io

n

Li
gh

t
Lo

ad
E

ffi
ci

en
cy

O
ve

rc
ur

re
nt

P
ro

te
ct

io
n

Th
er

m
al

P
ro

te
ct

io
n

O
ve

rv
ol

ta
ge

P
ro

te
ct

io
n

S
p

re
ad

S
p

ec
tr

um

Operating
Temperature

(˚C)
Package

13 Automotive Regulator Selection Guide

Space-Saving High Efficiency Solutions

The BD9Sx00MUF-C series are synchronous rectification buck DC/DC
converters with integrated low ON resistance power MOSFET. These are
offered in a compact 3.0×3.0mm package. The high 2.2MHz switching
frequency (self-oscillation) supports smaller inductors while the built-in
external synchronization function allows the switching frequency to be
synchronized with an external pulse.
In addition, LLM control ensures superior efficiency at light loads, making it
possible to reduce application power consumption during standby.
Also, fast transient response via current mode control allows users to easily
set phase compensation.

BD9Sx00MUF-C series Application Circuit Diagram

Inputting an external pulse signal to the MODE/SYNC pin makes it possible to synchronize the switching
frequency with an external pulse signal. When a pulse signal 1.8MHz or greater is applied, external sync
operation begins after 7 falling edges of the pulse signal. Please set the duty between 25% and 75%.
Also, when using the external synchronization function, connect a 10pF capacitor in parallel with phase
compensation components(R3 and C2) connected to the ITH pin as a countermeasure against
interference to the ITH pin which serves as the output of the GM error amp.

■Output Settable Voltage Range

BD9S200MUF-C Efficiency vs Load Current
(VIN=5V)

BD9S200MUF-C Load Response
(VIN=5V, VOUT=1.2V, IOUT=0A⇔2A)

12V Variable,
2/3/4ABD9S200MUF-C

BD9S300MUF-C
BD9S400MUF-C

MCUBattery
5VPrimary

Power
Supply

Part No.

Output FET Input Voltage
(V)

Output Voltage
(V)

(Typ.)

Switching Frequency

Min. Max.
Frequency

Range
(kHz)

Precision
(%)

High Side
(Typ.)

High Side
(Typ.)

1

1

1

1

1

1

1

1

4.0

3.0

2.0

1.0

0.6

1.0

1.0

0.6

2.7

2.7

2.7

2.7

2.7

2.7

2.7

2.7

5.5

5.5

5.5

5.5

5.5

5.5

5.5

5.5

Variable(0.8 to VIN×0.8)

Variable(0.8 to VIN×0.8)

Variable(0.8 to VIN×0.8)

Variable(0.8 to VIN)

Variable(0.8 to VIN)

1.2

1.8

1.1

±1.5

±1.5

±1.5

±1.5

±1.5

±1.5

±1.5

±1.5

±10

±10

±10

±10

±10

±10

±10

±10

Nch(35mΩ)

Nch(35mΩ)

Nch(35mΩ)

Pch(270mΩ)

Pch(270mΩ)

Pch(270mΩ)

Pch(270mΩ)

Pch(270mΩ)

Nch(35mΩ)

Nch(35mΩ)

Nch(35mΩ)

Nch(180mΩ)

Nch(180mΩ)

Nch(180mΩ)

Nch(180mΩ)

Nch(180mΩ)

7

7

7

7

7

7

7

7

2.2

2.2

2.2

2.2

2.2

2.2

2.2

2.2

BD9S400MUF-C

BD9S300MUF-C

BD9S200MUF-C

BD9S100NUX-C

BD9S000NUX-C

BD9S110NUX-C

BD9S111NUX-C

BD9S012NUX-C

Secondary Switching Regulator Product Specifications Table　

VQFN16FV3030
3.0mm×3.0mm
Wettable Flank BD9S200MUF-C PCB

Achieves high efficiency

● Adopts the synchronous rectification method

Facilitates noise countermeasures

● Switching frequency : 2.2MHz ±10%
 (During external sync)1.8MHz to 2.4MHz

● Input voltage : 2.7V to 5.5V(7V rated)

● Output voltage : 0.8V to VIN×0.8

● Reference voltage : 0.8V±1.5%

● Built-in Power MOSFETs : High Side(35mΩ/Nch), Low-side(35mΩ/Nch)

● LLM(Light Load Mode)/Forced PWM mode select pin

● Current mode control
● Multiple protection functions : OCP, SCP, Under Voltage Lock Out(UVLO),
 VOUT overvoltage, TSD

Overview : BD9Sx00MUF-C series

12
m

m

15mm

BD9S200MUF-C/BD9S300MUF-C/BD9S400MUF-C

VIN

VMODESYNC
CIN1 CIN2

VEN

C3 C2

R3

L1

C1

R1

R2

COUT

VOUT

VOUTPVIN

EN
SS
ITH

PGND
AGND

AVIN
MODE/SYNC

PGD

SW

FB

BOOT

Input Voltage(V)

Ou
tp

ut
 vo

lta
ge

(V
)

5.00
4.50
4.00
3.50
3.00
2.50
2.00
1.50
1.00
0.50
0.00

2.00 3.00 4.00 5.00 6.00

Time : 100μs/div.

VOUT : 100mV/div.

IOUT : 500mA/div.

Upper limit for output voltage*
VPVIN×0.8(V)

Lower limit for
output voltage
0.8(V)

Depends on the min.
switching ON time and
operating frequency

*Set the input/output voltage taking into account voltage fluctuations during load response

N
um

be
r o

f O
ut

pu
ts

(c
h)

R
at

ed
 V

ol
ta

ge
(V

)

O
ut

p
ut

 C
ur

re
nt

(A
)

(M
ax

.)

Reference
(Output)
Voltage

Accuracy
(%)

Load Current(A)

(2.70V, 2.16V)

(2.70V, 0.80V) (3.50V, 0.80V)
(5.00V, 1.14V) (5.50V, 1.26V)

(5.50V, 4.40V)

0

100

80

60

40

20

0.5 1.0 1.5 2.0

1.2V
1.5V
1.8V
3.3V

BD9Sx00MUF-C series

Secondary Switching Regulators
Compact・Large Current

14Automotive Regulator Selection Guide

Space-Saving High Efficiency Solutions

The BD9SxxxNUX-C series are synchronous rectification buck DC/DC
converters integrates a low ON resistance power MOSFET. These are offered
in a compact 2.0×2.0mm package. The high 2.2MHz switching frequency
(self-oscillation) supports smaller inductors.
In addition, the built-in phase compensation circuit makes it possible to
configure applications using few external parts.
And current mode control ensures fast transient response.
Also, fixed output models in the BD9Sx1xNUX-C lineup utilizes a built-in
feedback resistor to not only reduce the number of external parts,
but achieve high output voltage accuracy by suppressing variations
in component characteristics while improving resistance against
aged-based deterioration.

BD9SxxxNUX-C series Application Circuit Diagram

■Output Settable Voltage Range

12V

Variable,0.6/1.0A
or

Fixed,0.6/1.0ABD9S000NUX-C
BD9S100NUX-C
BD9S110NUX-C
BD9S111NUX-C
BD9S012NUX-C

MCUBattery
5VPrimary

Power
Supply

BD9S000NUX-C Efficiency vs Load Current
(VIN=5V)

BD9Sx1xNUX-C Load Response
(VIN=5V, VOUT=1.2V, IOUT=0A⇔0.6A)

Functions

C
on

tr
ol

 M
et

ho
d

Circuit Current
(mA)
(Typ.)

Operating
Temperature

(˚C)
Package

Current

Current

Current

Current

Current

Current

Current

Current

VQFN16FV3030

VQFN16FV3030

VQFN16FV3030

VSON008X2020

VSON008X2020

VSON008X2020

VSON008X2020

VSON008X2020

0.65

0.65

0.65

0.35

0.35

0.35

0.35

0.35

－40 to ＋125

－40 to ＋125

－40 to ＋125

－40 to ＋125

－40 to ＋125

－40 to ＋125

－40 to ＋125

－40 to ＋125

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

Achieves high efficiency

● Adopts the synchronous rectification method

● Switching Frequency : 2.2MHz±10%

● Input voltage : 2.7V to 5.5V(7V rated)

● Output voltage : 0.8V to VIN(Variable Type) or 1.1V, 1.2V, 1.8V(Fixed Type)
● Reference voltage : 0.8V±1.5%

● Built-in Power MOSFETs : High Side(270mΩ/Pch), Low-side(180mΩ/Nch)

● Output Discharge function

● Current mode control

● Multiple protection circuits : OCP, SCP, Under Voltage Lock Out(UVLO),
　　　　　　　　　 VOUTovervoltage, Thermal Protection

Overview : BD9Sx00NUX-C(Variable Output type)
　　　　　 BD9Sx1xNUX-C(Fixed Output type)

VSON008X2020
2.0mm×2.0mm

BD9S000NUX-C/BD9S100NUX-C

BD9Sx1xNUX-C series has a built-in IC.

VIN

CIN1

VEN

L1

VOUT

COUT1

R1

R2

VIN

EN

SS

GND

PGD

SW

FB

6.00

5.00

4.00

3.00

2.00

1.00

0.00
2.00 3.00

(2.70V, 2.70V)

(2.70V, 0.80V) (4.16V, 0.80V) (5.00V, 0.96V) (5.50V, 1.06V)

4.00 5.00 6.00

Time : 20μs/div.

VOUT : 100mV/div.

IOUT : 200mA/div.

P
ow

er
 G

oo
d

Ex
te

rn
al

Sy
nc

hr
on

iza
tio

n

Li
gh

t
Lo

ad
E

ffi
ci

en
cy

A
d

ju
st

ab
le

S
of

t
S

ta
rt

S
yn

ch
ro

no
us

R
ec

tif
ic

at
io

n

O
ve

rc
ur

re
nt

P
ro

te
ct

io
n

Th
er

m
al

P
ro

te
ct

io
n

O
ve

rv
ol

ta
ge

P
ro

te
ct

io
n

O
ut

p
ut

D
is

ch
ar

ge

7m
m

10mm

BD9S000NUX-C PCB

AEC-Q100 qualified

E
ffi

ci
en

cy
(%

)

Load Current(A)

Input Voltage(V)

Ou
tp

ut
 vo

lta
ge

(V
)

Upper limit for output voltage*
VPVIN×0.8(V)

Lower limit for
output voltage
0.8(V)

Depends on the min.
switching ON time and
operating frequency

*Set the input/output voltage taking into account voltage fluctuations during load response

(5.50V, 5.50V)

0

100

80

60

40

20

0.1 0.2 0.3 0.4 0.5 0.6

1.2V
1.5V
1.8V
3.3V

BD9SxxxNUX-C series Compact

Secondary Switching RegulatorsSSSNew
Products

15 Automotive Regulator Selection Guide

3.8 3.9 4.0 4.17 4.3 4.37 4.5 4.6 5.0 5.5 5.85.6 5.9 6.0 7.0 8.0 9.0 10 14 15

3.8 3.9 4.0 4.17 4.3 4.37 4.5 4.6 5.0 5.5 5.85.6 5.9 6.0 7.0 8.0 9.0 10 14 15

Automotive Primary Linear Regulator Lineup

1.0

0.5

0.55

0.2

0.1

0.3

O
ut

p
ut

 c
ur

re
nt

(A
)

Single Function
(Fixed Output)Series Name

Single Function
(Variable Output) Multi Function

Input Voltage(V)

BD90C0A(W)□□□-C

BD50C0A(W)□□□-C

BD33C0A(W)□□□-C

BD00C0A(W)□□□ C

BD00C0AWFPS-M

4.0 or Vo＋1　　　　　　　　　　　　　　

4.0 or Vo＋1　　　　　　　　　　　　　　

BD4271□□□-C

BD750L5FP-C

BD450M5(W)□□□-C

BD42754□□□-C

BD733L5FP-C

BD433M5(W)□□□-C

BD800M5WFP-C

BD3650FP-M

BD4269EFJ-C

BD750L2□□□-C

BD820F50EFJ-C

BD450M2(W)□□□-C

BD4269FJ-C

BD733L2□□□-C

BD433M2(W)□□□-C

BD50FA1MG-M

Maximum Rating

BD80C0A(W)□□□-C

AEC-Q100 qualified

16Automotive Regulator Selection Guide

25 26.5 30 33 35 36 40 42 45 50

25 26.5 30 33 35 36 40 42 45 50

S
hu

td
ow

n
S

w
itc

h

S
up

p
or

t
12

5˚
C

O
ut

p
ut

 v
ol

ta
ge

(V
)

C
irc

ui
t

C
ur

re
nt

(μ
A

)

Package

S
S

O
P

5

S
O

P
8

S
O

T2
23

H
TS

O
P

-J
8

TO
25

2

H
R

P
5/

7

TO
26

3

9.0

8.0

5.0

3.3

Variable

Variable

5.0

5.0

5.0

5.0

3.3

3.3

Variable

5.0

5.0

5.0

5.0

5.0

5.0

3.3

3.3

5.0

500

500

500

500

500

500

75

6

38

75

6

38

20

500

70

6

6

40

70

6

40

300

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

*Please set the minimum value of the input/output voltage taking into account the input/output voltage
 difference based on load current.
*Series with a(W) in the part number indicate products with/without a shutdown switch.
*In the above table, the □□□ in the series name are reserved for the package type.
 [Example] Series : BD733L2□□□-C, Package : HTSOP-J8 → Part No : BD733L2EFJ-C

＋WDT＋Voltage Detector

＋Voltage Detector

＋Voltage Detector

＋WDT＋Voltage Detector

＋Voltage Detector

17 Automotive Regulator Selection Guide

O
ut

p
ut

 V
ol

ta
ge

(V
)

O
ut

p
ut

 C
ur

re
nt

(A

)

M
ax

im
um

 R
at

in
g

(V
) Series Name

Package

3.3

3.3V
5.0V

Others

50

0.2

0.5

0.2

0.5

BD733L2□□□-C

BD733L5□□□-C

BD750L2□□□-C

BD750L5□□□-C
5.0

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

3.3

45

0.2

0.5

0.2

0.5

BD433M2(W) □□□-C

BD433M5(W) □□□-C

BD450M2(W) □□□-C

BD450M5(W) □□□-C
5.0

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

351.0

3.3

5.0

8.0

9.0

BD33C0A(W) □□□-C

BD50C0A(W) □□□-C

BD80C0A(W) □□□-C

BD90C0A(W) □□□-C

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

5.0 45

0.2

0.3

0.5

BD4269FJ-C

BD4269EFJ-C

BD42754□□□-C

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶ 45

0.05

0.07

0.25

BD42500G-C

BD42540FJ-C

BD42530□□□-C

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

Variable 351.0
BD00C0AW□□□-C

BD00C0AWFPS-M

̶

̶

̶

̶

̶

̶

̶

̶ ̶ ̶ ̶

450.5Variable BD800M5WFP-C ̶ ̶ ̶ ̶ ̶ ̶

300.15.0 BD50FA1MG-M ̶ ̶ ̶ ̶ ̶ ̶ ̶

360.35.0 BD3650FP-M ̶̶ ̶ ̶ ̶ ̶

450.25.0 BD820F50EFJ-C ̶ ̶ ̶ ̶ ̶ ̶

450.555.0 BD4271□□□-C ̶ ̶ ̶ ̶ ̶

Automotive Primary Linear Regulator Family Diagram

■ ROHM Primary Linear Regulator Features

Low Iq Compatible Lineup Thermal Design Support

▶P.19 to 20 ▶P17 ▶P.24

S
up

p
or

t
12

5˚
C

S
S

O
P

5

S
O

P
8

S
O

T2
23

H
TS

O
P

-J
8

TO
25

2

H
R

P
5/

7

TO
26

3

Input

Secondary

Functions Output
Voltage

Features

Primary Single
Function

Multi
Function

Fixed

Variable

Ultra Low Iq

Low Iq

Medium Withstand
Voltage/

1.0A Output

Medium Withstand
Voltage/
Standard

Medium Withstand
Voltage/

Compact Package

Low Iq

Ultra Low Iq
with Watchdog Timer
and Voltage Detector

with Watchdog Timer
and Voltage Detector

with Voltage Detector

Voltage Tracker

▶P.25 to 30

5.0V

Fixed

6.0μA(Typ.)

30μA or more

Medium Withstand
Voltage/

1.0A Output

AEC-Q100 qualified

18Automotive Regulator Selection Guide

*The □□□ in the series name are reserved for the package type.
 [Example] Series : BD733L2□□□-C, Package: HTSOP-J8 → Part No : BD733L2EFJ-C
*Θja are typical values measured using a 4-layer substrate(ROHM standard/JEDEC compliant). For details on the measurement conditions and/or
 thermal resistance values, please refer to the datasheet for the respective products. Also, please note that the characteristics may vary depending
 on the board used. When estimating the junction temperature in greater detail, it is necessary to verify using the actual equipment.

SSOP5

SOP8

SOT223

HTSOP-J8

TO252

HRP5/
HRP7

TO263

185.4˚C/W

76.9˚C/W

70.5˚C/W

33.3˚C/W

22.0˚C/W

20.3˚C/W

20.8˚C/W

24.3˚C/W

23.6˚C/W

SSOP5

SOP-J8

SOT223-4

HTSOP-J8

G

FJ

FP3

EFJ

TO252-3
TO252-5
TO252S-3
TO252S-5
TO252-J5

FP

FPS

FPJ

HFP5

HFP7

HFP

FP2

2.9×2.8

4.9×6.0

6.53×7.00

4.9×6.0

6.5×9.5

6.6×10.1

9.395×10.54

10.16×15.10

TO263-3

TO263-5

TO263-7

Package External Appearance Package Name Product Code Size
(mm) Θja

*with some exceptions

Low
profile

Low
profile

S
m

a
ll

e
r

Pa
ck

ag
e S

ize
*

H
ig

h
He

at
Di

ss
ipa

tio
n P

er
for

ma
nc

e

19 Automotive Regulator Selection Guide

Battery

BD433Mx□□□-C
BD450Mx□□□-C

Low Iq

▶P.21

BD733Lx□□□-C
BD750Lx□□□-C

Ultra Low Iq

▶P.19

BD425x0□□□-C

Voltage Tracker

▶P.20

Sensors

Main CPU

Watchdog Timer
or

Voltage Detector

Watchdog Timer
or

Voltage Detector

Sub-MCU

Main System

Sub-System

Low Quiescent Current
+ Monitoring Function

BD4271□□□-C

with Watchdog Timer
and Voltage Detector

▶P.21

BD4269□□□-C
BD42754□□□-C

with Voltage Detector

▶P.21

BD820F50EFJ-C

Ultra Low Iq
with Watchdog Timer
and Voltage Detector

▶P.20

12V

3.3V, 0.2ABD733L2FP-C
BD733L2EFJ-C
BD733L2FP3-C

BD733L5FP-C

BD750L2FP-C
BD750L2EFJ-C
BD750L2FP3-C

BD750L5FP-C

MCU, CAN

Battery
3.3V, 0.5A MCU, CAN

5V, 0.2A MCU, CAN

5V, 0.5A MCU, CAN

Io(mA)

Space-Saving High Efficiency Solutions

The BD7xxxLx□□□-C series of low Iq(6μA Typ.) regulators features
50V withstand voltage, an output voltage accuracy of ±2%, and
200/500mA output current, making them ideal for battery-driven
systems requiring lower current consumption. In addition, a ceramic
capacitor can be used as the output phase compensation capacitor.
Also, these ICs have an overcurrent protection function that
prevents IC breakdown(i.e. due to output shorts) and a thermal
shutdown circuit that prevents thermal damage caused by overload
conditions.

BD7xxLx□□□-C series Application Circuit Diagram

BD7xxLx□□□-C series Low Iq Comparison

Overview : BD7xxLx□□□-C

● Ultra-low Iq : 6μA(Typ.)

● Output transistor : Pch DMOS(low saturation type)

● VCC Max : 50V

● Output current : 200mA Max./500mA Max.

● Output voltage : 3.3V±2%/5.0V±2%

● Compatible with low ESR ceramic capacitors
　 for output phase compensation

● Built-in output current limit circuit prevents
　 IC breakdown due to output shorts, etc.

● Thermal shutdown circuit included to prevent
　 thermal damage caused by overload conditions

BD733L2FP-C
BD733L5FP-C
BD750L2FP-C
BD750L5FP-C

TO252-3

BD733L2EFJ-C
BD750L2EFJ-C

BD733L2FP3-C
BD750L2FP3-C

VCC VOUT

GND

BD7xxLx□□□-C
4.7μF or more

Iq
(μ

A
)

Iq
(μ

A
)

35

30

25

20

15

10

5

0

0 25 50 75 100

22.5

67.5

90

45

BD357xY Series
at 100mA load
80μA(Typ.)

BD7xxLx Series
at 100mA load
6μA(Typ.)

92% lower
quiescent

current
@IO=100mA

80% lower
quiescent

current
@Io=0mA

Conventional
Product

(BD357xY
series)

New
(BD7xxLx

series)

HTSOPJ-8 SOT223-4

BD7xxLx□□□-C series

Primary Linear Regulators

Automotive Primary Linear Regulator Configuration Example AEC-Q100 qualified

Ultra Low Iq

*Please secure 4.7μF
or more in the
voltage/temperature
range used

30μA

6μA

20Automotive Regulator Selection Guide

Battery

12V 5.0V, 0.2A

BD820F50EFJ-C MCU, CAN

WDT＋RESET Ultra-Low Quiescent Current + Monitoring Function

Adds a monitoring
function while

maintaining low Iq

Short-Circuited/Grounded Examples
When Sensor Board is Separate from the ECU Board

Direct power supply from
MCU regulator

MCU power supply is short-circuited or grounded,
ensuring system stoppage.

Grounded/
Shorted

Grounded/
Shorted

Power supply from tracker

MCU power supply not affected,
ensuring normal system operation

Only tracker
output stopped

Part No.
Input

voltage
(V)

Output Current
(A)

(Max.)

Offset Voltage
(mV) PackageOperating Temperature

(˚C)

Circuit Current
(μA)

(Typ.)

BD42500G-C

BD42540FJ-C

BD42530EFJ-C

BD42530FPJ-C

BD42530FP2-C

 Ultra-Low Quiescent Current + Monitoring Function Solution

The BD820F50EFJ-C is a high voltage 45V regulator that integrates
a watchdog timer(WDT) and reset(RESET) for monitoring the output.
An output current capacity of just 200mA along with minimal quiescent
current contribute to reducing system current consumption. In addition,
when the regulator output falls below 4.2V(typ.), a reset signal is sent.
Both the reset recovery delay and WDT monitoring times can be
adjusting using an external capacitor.

What is a Voltage Tracker?

For sensor-equipped applications, the sensors and other
components(i.e. MCU, power supply circuit) can be configured
on separate boards. In these cases, if power to the sensors is
supplied directly from the regulator used for the MCU,
in the event the sensor board is short-circuited or grounded
the same will also occur to the MCU power supply, possibly
resulting in system stoppage. Conversely, if power is supplied to
the sensors from a tracker, if the sensor board is short-circuited
or grounded only the tracker output will be affected,
preventing the MCU power supply from being affected and
ensuring normal system operation.

BD820F50EFJ-C Application Circuit Diagram

BD42530FP2-C Application Circuit DiagramOverview : BD425x0□□□-C

● Low Iq : 40μA(Typ.) ● Tracking voltage accuracy : ±10 to 15mV

● Compatible with ceramic capacitors

Overview : BD820F50EFJ-C

● Ultra-low Iq : 6μA(Typ.)
● Output transistor : Pch DMOS(low saturation type)
● VCC Max. : 45V ● Output current : 200mA(Max.)
● Output voltage : 5.0V±2%
● Low saturation voltage PMOS output transistor
● Built-in output low voltage detection reset circuit
● Reset delay and WDT monitoring times adjustable via external capacitor
● Compatible with low ESR ceramic capacitors for output phase compensation
● Internal output current limiting circuit prevents IC breakdown due to output shorts, etc.
● Thermal shutdown circuit included to prevent thermal damage caused
 by overload conditions

HTSOPJ-8

SSOP5 SOP-J8 TO252-J5 TO263-5HTSOP-J8

CIN

CCT

RRO

CO

Input Voltage

Clock Signal

Output Voltage

Reset Output

Inhibit Signal

VCC

CT

CLK

VOUT

RO

GND

INH

BD820F50EFJ-C

GND(FIN)

PREREG

VCC(1pin) N.C.(2pin) GND(3pin) ADJ/EN(4pin) VO(5pin)

OCP

TSD

Conventional
Product

（BD357xY series）

Ultra-Low Iq
Product

（BD750L5EFJ-C）

Ultra-Low Iq
Product

（BD820F50EFJ-C）

Iq（
μA
）

30μA

6μA 6μA

±15(Tj=ー40 to ＋150℃, VCC=6 to 40V, Io=1 to 50mA)

±10(Tj=ー40 to ＋150℃, VCC=5.5 to 26V, Io=0.1 to 60mA)

±10(Tj=ー40 to ＋150℃, VCC=6 to 32V, Io=0.1 to 250mA)

5.3 to 42

5.4 to 42

5.6 to 42

0.05

0.07

0.25

ー40 to ＋150@Tj

ー40 to ＋150@Tj

ー40 to ＋150@Tj

ー40 to ＋150@Tj

ー40 to ＋150@Tj

SSOP5

SOP-J8

HTSOP-J8

TO252-J5

TO263-5

40

40

40

BD425x0□□□-C series

Voltage Trackers

BD820F50EFJ-C

Primary Linear Regulator with Monitoring Function

Low Iq

Ultra Low Iq Monitoring Function

Battery Battery

Regulator Regulator

MCU MCU

Sensors SensorsTracker

PPNew
Products

21 Automotive Regulator Selection Guide

Primary Linear Regulator Product Specifications Table

50

50

50

50

45

45

45

45

45

45

45

45

45

45

42

42

42

42

42

42

±2

±2

±2

±2

±2

±2

±2

±2

±2

±2

0.2

0.5

0.2

0.5

0.2

0.5

0.2

0.5

0.5

0.2

3.3

3.3

5.0

5.0

3.3

3.3

5.0

5.0

5.0

Variable
(1.2 to 16.0)

4.37

4.17＠0.2A

5.8

5.6@0.2A

4.3@0.2A/
3.9@0.1A

4.6@0.5A/
4.0@0.25A

5.8@0.2A/
5.5@0.1A

5.9@0.5A/
5.5@0.25A

5.9@0.2A

VOUT＋0.9
@0.5A

(3.3V or more)

Part No. Rated Voltage
(V)

Input Voltage
(V)

Output Voltage
(V)

(Typ.)

Output Voltage
Accuracy

(%)

Output current
(A)

(Max.)Max.Min.

BD733L2FP-C

BD733L2EFJ-C

BD733L2FP3-C

BD733L5FP-C

BD750L2FP-C

BD750L2EFJ-C

BD750L2FP3-C

BD750L5FP-C

BD433M2EFJ-C

BD433M2FP3-C

BD433M2WEFJ-C

BD433M2WFP3-C

BD433M5FP-C

BD433M5FP2-C

BD433M5WFP2-C

BD433M5WFPJ-C

BD450M2EFJ-C

BD450M2FP3-C

BD450M2WEFJ-C

BD450M2WFP3-C

BD450M5FP-C

BD450M5FP2-C

BD450M5WFP2-C

BD450M5WFPJ-C

BD800M5WFP-C

BD820F50EFJ-C

45

45

45

45

45

45

5.5@0.3A/
5.9@0.5A

5.5@0.1A/
6.0@0.2A

5.5@0.3A/
6.0@0.55A

5.0

5.0

5.0

±2

±2

±2

0.50

0.20

0.30

0.55

BD42754FPJ-C

BD42754FP2-C

BD4269FJ-C

BD4269EFJ-C

BD4271HFP-C

BD4271FP2-C

22Automotive Regulator Selection Guide

0.60@0.2A

0.40@0.2A

0.40@0.2A

0.25@0.2A

0.20@0.1A

0.25@0.3A

0.16@0.1A

0.20@0.3A

0.40@0.2A

0.20@0.3A

－40 to ＋125@Ta

－40 to ＋125@Ta

－40 to ＋125@Ta

－40 to ＋125@Ta

－40 to ＋150@Tj

－40 to ＋150@Tj

－40 to ＋150@Tj

－40 to ＋150@Tj

－40 to ＋150@Tj

－40 to ＋150@Tj

6

6

6

6

40

38

40

38

6

20

Dropout Voltage
(V)

(Typ.)

Functions

Circuit Current
(μA)

(Typ.)

Operating Temperature
(˚C)

Package

TO252-3

HTSOP-J8

SOT223-4

TO252-3

TO252-3

HTSOP-J8

SOT223-4

TO252-3

HTSOP-J8

SOT223-4

HTSOP-J8

SOT223-4

TO252-3

TO263-3

TO263-5

TO252-J5

HTSOP-J8

SOT223-4

HTSOP-J8

SOT223-4

TO252-3

TO263-3

TO263-5

TO252-J5

TO252-5

HTSOP-J8

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

±2.6

75

70

75

0.25@0.3A

0.25@0.1A

0.20@0.3A

TO252-J5

TO263-5

SOP-J8

HTSOP-J8

HRP7

TO263-7

̶

̶

̶

̶

4.20

4.62

4.62

4.65

±2.6

±2.6

̶

̶

̶

̶

－40 to ＋150@Tj

－40 to ＋150@Tj

－40 to ＋150@Tj

＋2.8
－2.6

S
hu

td
ow

n
S

w
itc

h

D
et

ec
tio

n
V

ar
ia

b
le

 R
es

et

D
et

ec
tio

n
Fi

xe
d

R
es

et

D
et

ec
tio

n
Ac

cu
ra

cy
(%

)

W
D

T
(M

on
ito

rin
g

Ti
m

e
Fi

xe
d

)

W
D

T
(A

dj
us

ta
bl

e
M

on
ito

rin
g

Ti
m

e)

23 Automotive Regulator Selection Guide

35

35

35

35

35

35

4.3

6

4.0
or

VO+1.0

4.0
or

VO+1.0

26.5

26.5

3.3

5

26.5

26.5

26.5

26.5

Variable
(1.0 to 15.0)

Variable
(1.0 to 15.0)

±3

±3

1

1

±3

±3

±3

±3

1

1

1

1

Part No. Rated Voltage

(V)

Input Voltage
(V)

Output Voltage
(V)

(Typ.)

Output Voltage
Accuracy

(%)

Output current
(A)

(Max.)Max.Min.

BD33C0AFP-C

BD33C0AHFP-C

BD33C0AFP2-C

BD33C0AWFP-C

BD33C0AWHFP-C

BD33C0AWFP2-C

BD50C0AFP-C

BD50C0AHFP-C

BD50C0AFP2-C

BD50C0AWFP-C

BD50C0AWHFP-C

BD50C0AWFP2-C

BD80C0AFP-C

BD80C0AFPS-C

BD80C0AHFP-C

BD80C0AFP2-C

BD80C0AWFP-C

BD80C0AWHFP-C

BD80C0AWFP2-C

BD80C0AWEFJ-C

BD90C0AFP-C

BD90C0AHFP-C

BD90C0AFP2-C

BD90C0AWFP-C

BD90C0AWHFP-C

BD90C0AWFP2-C

BD00C0AWFP-C

BD00C0AWHFP-C

BD00C0AWFP2-C

BD00C0AWFPS-M

Primary Linear Regulator Product Specifications Table

36

30

30

25

±2

±2

0.3

0.1

5.0

5.0

5.6

8.0

BD3650FP-M

BD50FA1MG-M

8

9

9

10

24Automotive Regulator Selection Guide

500

500

500

500

500

500

̶

0.30@0.5A

0.30@0.5A
VO≥5.0

0.30@0.5A
Vo≥5.0

Functions

Circuit Current
(μA)

(Typ.)

Operating Temperature
(˚C)

Package

TO252-3

HRP5

TO263-3

TO252-5

HRP5

TO263-5

TO252-3

HRP5

TO263-3

TO252-5

HRP5

TO263-5

TO252-3

TO252S-3

HRP5

TO263-3

TO252-5

HRP5

TO263-5

HTSOP-J8

TO252-3

HRP5

TO263-3

TO252-5

HRP5

TO263-5

TO252-5

HRP5

TO263-5

TO252S-5

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

－40 to ＋125@Ta

－40 to ＋125@Ta

－40 to ＋125@Ta

－40 to ＋125@Ta

－40 to ＋125@Ta

－40 to ＋105@Ta

0.20＠0.2A

3.00@0.1A

－40 to ＋125@Ta

－40 to ＋105@Ta

500

300

TO252-3

SSOP5

̶ ̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

0.30@0.5A

0.30@0.5A

S
hu

td
ow

n
S

w
itc

h

D
et

ec
tio

n
V

ar
ia

b
le

 R
es

et

D
et

ec
tio

n
Fi

xe
d

R
es

et

D
et

ec
tio

n
Ac

cu
ra

cy
(%

)

W
D

T

W
D

T
(A

dj
us

ta
bl

e
M

on
ito

rin
g

Ti
m

e)Dropout Voltage
(V)

(Typ.)

25 Automotive Regulator Selection Guide

1.5 1.7 2.0 2.4 3.0 3.5 4.0 4.5 5.0 5.5 6.56.0 7 8 9 10 12 14 15

1.5 1.7 2.0 2.4 3.0 3.5 4.0 4.5 5.0 5.5 6.56.0 7 8 9 10 12 14 15

Automotive Secondary Linear Regulator Lineup

1.5

1.0

0.3

0.2

0.5

O
ut

p
ut

 C
ur

re
nt

(A
)

Single FunctionSeries Name

Input Rail Voltage（V）

BDxxHC5MEFJ-M

BDxxGC0MEFJ-M

BDxxHC0MEFJ-M

BDxxIC0MEFJ-M

BD00JC0MNUX-M

BDxxHA5MEFJ-M

BDxxIA5MEFJ-M

BDxxGA3MEFJ-C

BDxxGA3MEFJ-M

BDxxHA3MEFJ-C

BDxxHA3MEFJ-M

BUxxJA2VG-C

BUxxJA2DG-C

BUxxSD2MG-M

BUxxJA2MNVX-C

Maximum Rating

BDxxGA5MEFJ-M

AEC-Q100 qualified

26Automotive Regulator Selection Guide

Output voltage(V)

S
hu

td
ow

n
S

w
itc

h

D
is

ch
ar

ge
 F

un
ct

io
n

S
up

p
or

t
12

5˚
C

In
p

ut
 C

ap
ac

ito
r

(μ
F)

O
ut

p
ut

 C
ap

ac
ito

r
(μ

F) Package

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶ ̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶ ̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

*In the above table, the xx in the series name indicates the output voltage. → 00 ： Variable Output Voltage, XX : Fixed Output Voltage
Ex ①) 33 → 3.3V Output, Ex ②) 10 → 1.0V Output

HTSOP-J8

HTSOP-J8

HTSOP-J8

HTSOP-J8

VSON010X3030

HTSOP-J8

HTSOP-J8

HTSOP-J8

HTSOP-J8

HTSOP-J8

HTSOP-J8

HTSOP-J8

SSOP5

SSOP5

SSOP5

SSON004R1010

1.0

1.0

1.0

1.0

1.0

1.0

1.0

1.0

1.0

1.0

1.0

1.0

1.0

1.0

1.0

0.47

1.0

1.0

1.0

1.0

1.0

1.0

1.0

1.0

1.0

1.0

1.0

1.0

1.0

1.0

1.0

0.47

Va
ria

b
le

 T
yp

e

1.0 1.1 1.2 1.25 1.5 1.8 2.5 2.8 2.85 2.9 3.0 3.3 3.4 5.0 ＞5.0

̶

̶

̶

̶

̶

27 Automotive Regulator Selection Guide

Automotive Secondary Linear Regulator Family Diagram

M
ax

im
um

 R
at

in
g

(V
)

O
ut

p
ut

 C
ur

re
nt

(A
)

Series Name

Output voltage(V)

0.3

0.3

15

10

BDxxGA3MEFJ-C

BDxxHA3MEFJ-C

̶

̶

̶

̶

̶

̶

̶

̶

̶ ̶ ̶ ̶

̶

̶

̶

̶

̶

̶ ̶

̶

̶ ̶

̶

▶Pin-to-Pin replaceable voltage/current lineup

▶Gull wing structure ensures superior bonding reliability with the substrate

▶NMOS topology and exposed heat sink enables 1.0A output in a compact package

▶Smallest automotive-grade package on the market

D
is

ch
ar

ge
 F

un
ct

io
n

Va
ria

b
le

 T
yp

e

1.
0

1.
1

1.
2

1.
25 1.
5

1.
8

2.
5

2.
8

2.
85 2.
9

3.
0

3.
3

3.
4

5.
0

＞
5.

0

Input

Primary

Operating
TemperaturePackage

Secondary 125˚C

105˚C

125˚C

105˚C

105˚C

125˚C

Standard

Compact/
Gull Wing

Compact/
High Heat Dissipation

Ultra-Compact

▶P.15 to 26　

0.3

0.5

1.0

0.3

0.5

1.0

1.5

0.5

1.0

15

10

7

BDxxGA3MEFJ-M

BDxxGA5MEFJ-M

BDxxGC0MEFJ-M

BDxxHA3MEFJ-M

BDxxHA5MEFJ-M

BDxxHC0MEFJ-M

BDxxHC5MEFJ-M

BDxxIA5MEFJ-M

BDxxIC0MEFJ-M

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

0.2

0.2
6.5

BUxxJA2VG-C

BUxxJA2DG-C

̶

̶ ̶

̶

̶ ̶ ̶ ̶ ̶ ̶

̶

̶ ̶̶

̶

̶

̶

̶

̶

̶

̶

0.26.5 BUxxSD2MG-M ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶

0.26.0 BD00JC0MNUX-M ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶ ̶

0.26.5 BUxxJA2MNVX-C ̶ ̶ ̶

HTSOPJ-8
4.9mm×6.0mm
Θja：33.3˚C/W

SSOP5
2.9mm×2.8mm
Θja：185.4˚C/W

VSON010X3030
3.0mm×3.0mm
Θja：69.4˚C/W

SSON004R1010
1.0mm×1.0mm
Θja：97.1˚C/W

AEC-Q100 qualified

*In the above table, the xx in the series name indicates the output voltage. → 00 ： Variable Output Voltage, XX : Fixed Output Voltage
 Ex ①)33 → 3.3V Output, Ex ②)10 → 1.0V Output
*Θja are typical values measured using a 4-layer substrate(ROHM standard/JEDEC compliant). For details on the measurement
conditions and/or thermal resistance values, please refer to the datasheet for the respective products. Also, please note that the
characteristics may vary depending on the board used. When estimating the junction temperature in greater detail, it is necessary to
verify using the actual equipment.

28Automotive Regulator Selection Guide

BDxxG/H/IxxMEFJ-M(C) series Application Circuit Diagram

BUxxJA2MNVX-C series Application Circuit Diagram

Part Number Configuration

Maximum Rating　G:15V H:10V I:7V

BDxxG/H/IxxMEFJ-M(C)

Absolute Maximum Ratings 6.5V

BUxxJA2MNVX-C series

Overview : BUxxJA2MNVX-C series

● Input voltage range : 1.7V to 6.0V(6.5V rated)

● Low Iq : 35μA(Typ.)

● Output current : 200mA(Max.)

● Output voltage accuracy : ±2%(Ta ： －40˚C to ＋125˚C)

● High PSRR(Ripple Rejection) : 70dB(Typ.)@1kHz

● Standby function

● Supports low ESR ceramic capacitors for
　 output phase compensation(0.22μF Min.)

● Built-in overcurrent protection circuit prevents
　 IC breakdown due to output shorts, etc.

● Thermal shutdown circuit included to prevent
　 thermal damage caused by overload conditions

Overview : BDxxG/H/IxxMEFJ-M(C)

● Shutdown circuit current : 0μA(Typ.)

● Output voltage accuracy : -M=±3%(Ta： －40˚C to ＋105˚C)
 -C=±2%(Ta： －40˚C to ＋125˚C)

● Standby function

● Compatible with low ESR ceramic capacitors
 　for output phase compensation(1.0μF Min.)

● Built-in output current limit circuit prevents
 　IC breakdown due to output shorts, etc.

● Thermal shutdown circuit included to
 　prevent thermal damage caused
 　by overload conditions

CIN

CIN,COUT : Ceramic Capacitoe

Variable Output Type Application Circuit Diagram

R1

R2

COUT

VCC

EN

VO

FB

GND FIN

BD00G/H/IxxMEFJ-M(-C)

CIN

CIN,COUT : Ceramic Capacitoe

Fixed Output Type Application Circuit Diagram

COUT

VCC

EN

VO

VO_S

GND FIN

BDxxG/H/IxxMEFJ-M(-C)

Application Circuit Diagram

VIN VOUT

STBY

BUxxJA2MNVX-C series

On

Off

VIN

CIN

VIN

COUT

GND

1.0mm×1.0mm
BUxxJA2MNVX-C

SSON004R1010

4.9mm×6.0mm
BDxxG/H/
IxxMEFJ-M(-C)

HTSOPJ-8

00 : Variable
xx : Fixed

G：15V
H：10V
I：7V

A3：0.3A
A5：0.5A
C0：1.0A
C5：1.5A

M：Automotive EFJ：HTSOP-J8

BDxxG/H/IxxMEFJ-M(C) series

Secondary Linear Regulators

BUxxJA2MNVX-C series

Secondary Linear Regulator
Ultra-Compact

Output voltage Package

Output Current

Classification Code

Series
(Rated Voltage) －M : Automotive Standard Product

－C : 125˚C Compatible Product

Automotive Grade

Compact・Large Current

29 Automotive Regulator Selection Guide

Secondary Linear Regulator Product Specifications Table

15

15

15

15

10

10

10

10

10

7

7

6.5

6.5

6.5

6.5

6

4.5

4.5

4.5

4.5

4.5

4.5

4.5

4.5

4.5

2.4

2.4

1.7

1.7

1.7

1.7

0.95

14

14

14

14

8

8

8

8

8

5.5

5.5

6

6

6

6

4.5

Part No.

R
at

ed
 V

ol
ta

ge
(V

)

Input Voltage
(V)

Output voltage
(V)

(Typ.)

Max.Min.

BDxxGC0MEFJ-M

BDxxGA5MEFJ-M

BDxxGA3MEFJ-M

BDxxGA3MEFJ-C

BDxxHC5MEFJ-M

BDxxHC0MEFJ-M

BDxxHA5MEFJ-M

BDxxHA3MEFJ-M

BDxxHA3MEFJ-C

BDxxIC0MEFJ-M

BDxxIA5MEFJ-M

BUxxSD2MG-M

BUxxJA2MNVX-C

BUxxJA2VG-C

BUxxJA2DG-C

BD00JC0MNUX-M

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

Va
ria

b
le

 T
yp

e

1.0 1.1 1.2 1.25 1.5 1.8 2.5 2.8 2.85 2.9 3.0 3.3 3.4 5.0 6.0 7.0

30Automotive Regulator Selection Guide

±3

±3

±3

±2

±3

±3

±3

±3

±2

±3

±3

±2

±2

±2

±2

±1

1

0.5

0.3

0.3

1.5

1

0.5

0.3

0.3

1

0.5

0.2

0.2

0.2

0.2

1

600

600

600

600

600

600

600

600

600

250

250

33

35

33

33

700

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

－40 to ＋105@Ta

－40 to ＋105@Ta

－40 to ＋105@Ta

－40 to ＋125@Ta

－40 to ＋105@Ta

－40 to ＋105@Ta

－40 to ＋105@Ta

－40 to ＋105@Ta

－40 to ＋125@Ta

－40 to ＋105@Ta

－40 to ＋105@Ta

－40 to ＋105@Ta

－40 to ＋125@Ta

－40 to ＋125@Ta

－40 to ＋125@Ta

－40 to ＋105@Ta

HTSOP-J8

HTSOP-J8

HTSOP-J8

HTSOP-J8

HTSOP-J8

HTSOP-J8

HTSOP-J8

HTSOP-J8

HTSOP-J8

HTSOP-J8

HTSOP-J8

SSOP5

SSON004R1010

SSOP5

SSOP5

VSON010X3030

0.60@1.00A

0.60@0.50A

0.60@0.30A

0.60@0.30A

0.60@1.50A

0.60@1.00A

0.60@0.50A

0.60@0.30A

0.60@0.30A

0.40@1.00A

0.40@0.50A

0.40@0.10A

0.28@0.10A

0.15@0.10A

0.10@0.10A

0.085@0.10A

0.80@0.20A

0.60@0.20A

0.44@0.20A

0.38@0.20A

0.28@0.20A

0.26@0.20A

0.24@0.20A

0.22@0.20A

̶

0.16@0.20A

0.10@0.20A

0.085@0.20A

̶

0.16@0.20A

0.10@0.20A

0.085@0.20A

0.20@1.0A

Dropout Voltage
(V)

(Typ.)

Output
Current

(A)
(Max.)

Output Voltage
Accuracy

(%)

Functions

Circuit
Current

(μA)
(Typ.)

Operating Temperature
(˚C) Package

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

̶

±36mV
@0.01mA

8.0 9.0 10 12

S
hu

td
ow

n
S

w
itc

h

D
is

ch
ar

ge
 F

un
ct

io
n

S
up

p
or

t
12

5˚
C

31 Automotive Regulator Selection Guide

VSON008X2020

VSON10FV3030

VQFN16FV3030

VQFN24FV4040

VQFN32FAV050

HTSOP-J8

SOP8

HTSSOP-B24

VQFP48C

HRP7

NUX

NUF

MUF

MUF

MUF

EFJ

F

EFV

KV

HFP

2.00 × 2.00 × 0.60

3.00 × 3.00 × 1.00

3.00 × 3.00 × 1.00

4.00 × 4.00 × 1.00

5.00 × 5.00 × 1.00

4.90 × 6.00 × 1.00

5.00 × 6.20 × 1.71

7.80 × 7.60 × 1.00

9.00 × 9.00 × 1.60

9.395 × 10.540 × 2.005

Package Name External Appearance Package Code
Size(mm)

W(Typ.)×D(Typ.)×H(Max.)

Automotive Switching Regulator Package List

Wettable Flank

Packages without leads such as the standard QFN and SON packages make it difficult
to visually determine whether the electrodes are properly soldered to the printed circuit
board. (Although copper is exposed at the end surface of the electrode, it is difficult to
maintain solder wettability at the terminal end due to the oxidation of copper.)
Wettable flank packages are packages in which recesses are made at the terminal
ends by adding a process during assembly that adds tin plating to improve visibility
during appearance inspection.

32Automotive Regulator Selection Guide

SSON004R1010

VSON010X3030

SSOP5

SOP-J8

HTSOP-J8

SOT223-4

TO252-3

TO252-5

TO252-J5

TO252S-5

HRP5

HRP7

TO263-3

TO263-5

TO263-7

NVX

NUX

G

FJ

EFJ

FP3

FP

FP

FPJ

FPS

HFP

HFP

FP2

FP2

FP2

1.00 × 1.00 × 0.60

3.00 × 3.00 × 0.60

2.90 × 2.80 × 1.25

4.90 × 6.00 × 1.65

4.90 × 6.00 × 1.00

6.53 × 7.00 × 1.80

6.50 × 9.50 × 2.30

6.50 × 9.50 × 2.30

6.60 × 10.10 × 2.30

6.60 × 9.50 × 1.20

9.395 × 10.54 × 1.905

9.395 × 10.54 × 1.905

10.16 × 15.10 × 4.57

10.16 × 15.10 × 4.57

10.16 × 15.10 × 4.57

Package Name External Appearance Package Code
Size(mm)

W(Typ.)×D(Typ.)×H(Max.)

Automotive Linear Regulator Package List

33 Automotive Regulator Selection Guide

Noise Characteristics and Immunity

What are noise characteristics?

Possible issues with improper PCB layout

PCB Design Checklist

EMC Issues on the Same Board

EMC Issues from Outside the Board

■ EMC
⇒ Electromagnetic Compatibility

Refers to the ability to maintain performance even if disturbed by
other equipment without interfering with external systems. It is called
electromagnetic compatibility due to the need to ensure normal
device operation without mutual electromagnetic interference,
classified as EMI and EMS , below.

■ EMI
⇒ Electromagnetic Interference(Emission)

EMI refers to noise generated by the target IC that can interfere
with the operation of surrounding ICs and systems. Since EMI may
cause peripheral IC and/or systems to malfunction, delicate circuit
design is necessary to prevent this phenomenon from occurring.

PCB layout is just as important as circuit design when designing
a DC/DC converter. A proper layout can help avoid various power
supply issues. Figures 1 to 3 illustrate the current paths of a buck
DC/DC converter.
Figure 1, Loop 1 shows the current flowing through the converter
when the high side switch is ON and low side switch is OFF, while
Figure 2, Loop 2 depicts the current flow when the high side switch is
OFF and low side switch is ON. The thick line in Figure 3 shows
the difference between Loop 1 and Loop 2. The current in the thick
line section changes dramatically each time the high side and low
side switches turn OFF and ON. Because the changes in the system
are steep, high-frequency content appear.
Therefore, by decreasing the area of the thick line section comprised of
the input capacitor and IC as small as possible, noise can be reduced.

Please refer to the application notes on the , switching regulator
series titled, ‘Buck Converter PCB Layout Technique’ for notes on
other PCB layouts.

■ EMS
⇒ Electromagnetic Susceptibility(Immunity)

EMS is the tendency(ability/tolerance) for equipment to malfunction
in the presence of external noise. If sufficient tolerance cannot be
secured, the circuit may malfunction or fail to operate, so a robust
circuit design is necessary.

×

Conductive Noise

Conductive Noise

Conductive Noise

Radiated Noise
(Air)

System BSystem A

×

Radiated Noise

Harness, etc.

Signal

VDDVDD

VSSVSS

Malfunction

Radiated Noise
(Air)

Conductive Noise

■ Possible issues when the PCB layout for the power

　 supply IC is improper include the following.

■ For proper PCB layout

⇒ Low EMC and PI performance

⇒ Degradation of basic performance such as output
　 voltage accuracy

⇒ Unstable operation
　 (oscillation, switching waveform breakdown)

gg

Conductive NoiseConductive Noiseois

Conductive NoiseConductive Noise

EMI standard : CISPR25
(Automotive equipment testing)

EMS standard : ISO11452
(Automotive equipment testing)

EMI standard : CISPR25
(Automotive equipment testing)

EMS standard : ISO11452
(Automotive equipment testing)

Loop1
VIN VOUT

CIN COUT

GND GND

High Side Switch

Low Side Switch

Loop1
VIN VOUT

CIN COUT

GND GND

High Side Switch

Low Side Switch

VIN VOUT

CIN COUT

GND GND

High-Side FET Low-Side FET

L

Radiated Noise
(Air)

RRadiated Noise

SA
iated NoiisseediRaddRRa

(Air)

L

Loop2

L

Figure 1 : Current Path When the High Side Switch is ON and
 Low Side Switch is OFF

Figure 2 : Current Path When the High Side Switch is OFF and
 Low Side Switch is ON

Figure 3 : Current Difference + Important Points on Layout

https://www.rohm.co.jp/search/application-notes

Malfunction

Tech Tips

34Automotive Regulator Selection Guide

Definitions ・Applications ・Formulas

Illustrations for Each Definition

■ These definitions conform to JEDEC standard JESD51

■ θJA : Thermal resistance between the junction and the ambient environment
 *Heat dissipation through multiple thermal paths

■ ΨJT : Thermal characteristics between the junction and the center of the top surface
of the package

 *Heat conduction(with heat dissipation) other than at the top surface of the package

■ θJC-TOP : Thermal resistance between the junction and
 the top surface of the package
 　*Heat is dissipated only at the top surface of the package;
 　 the others are adiabatic.

■ θJC-BOT : Thermal resistance between the junction and
 the bottom surface of the package
 　*Heat is dissipated only at the bottom surface of the package;
 　 the others are adiabatic.

θJA

ΨJT

θJC-TOP

θJC-BOT

The thermal resistance between the junction
temperature Tj and ambient temperature Ta
when the package is mounted on a PCB

Comparing the heat dissipation
performance among packages of
different shapes

Used for simulations using
the 2-resistance model

Used to estimate the junction
temperature, since when the heat
dissipation metal at the bottom of the
package is exposed, most of the heat
flows only through the package bottom.

Estimating junction temperature

The thermal resistance between the
junction temperature Tj and temperature of
the top surface of the package TC-TOP.
The heat dissipation path is only on the top
surface; the others are adiabatic.

The thermal resistance between the junction
temperature Tj and the temperature of
the bottom surface of the package TC-BOT.
The heat dissipation path is only on the
bottom surface; the others are adiabatic.

θJA = (Tj–Ta) ÷ P

ΨJT = (Tj–TT) ÷ P

θJC-TOP = (Tj–TC-TOP) ÷ P

θJC-BOT = (Tj–TC-BOT) ÷ P

Symbol Definition Applications Formula

Note 1 : θJA/ΨJT is the value when mounted on a JEDEC board. Note 2 : Conventionally, the value provided as θJC is ΨJT in this definition.

Temperature at the Center of the Top Surface of the Package : TT

Junction Temperature : Tj

Package Surface

ΨJT

θJAPackage(MOLD)
Package(LEAD)

Package(ISLAND) Junction
chip Copper Foil

PCB(FR4)

Ambient Temp : Ta

Bottom Package Surface

Bottom Surface
Temperature :

TC-BOT

Junction Temperature : Tj

COLD PLATE

θJC-BOT

Temperature at the
Center of the Top Surface

of the Package :
TC-TOP

Junction Temperature : Tj

COLD PLATE

θJC-TOP

Thermal Resistance(Low)
Thermal Resistance(High)

Heat Conduction

Heat conduction/radiationto the outside air

*Diagram is an image of the HTSOP-J8 package

JEDEC(JESD51) reference

Heat Resistance and Thermal Characteristics

The thermal characteristics parameter
between the junction temperature Tj and
the temperature of the center of the upper
surface of the package TT.

Tech Tips

35 Automotive Regulator Selection Guide

Support System for EMC/Thermal treatment

Standard ： CISPR25　Target ： BD18351EFV-M
Load : White LEDs/8 lamps connected in series　IOUT ： 300mA

AMN(PK)

Peak
Ave.

AMN(AV)

90
80
70
60
50
40
30
20
10

0
－10
－20

1M150k 500k 2M 5M 10M 20M 50M 100M 200M

Vo
lta

ge
(d

Bu
V)

Frequency(Hz)

EMC Countermeasure

Thermal Countermeasure

Market Background Automotive EMC Test Standard

ROHM EMC Countermeasure Support System

■ The increasing number of ECUs and continuing miniaturization
(higher frequency) is increasing the number of cases where
the internal noise interference worsens.

■ EMI/EMC standards that can be tested at ROHM

Thermal Resistance Measurement Environment Example

Initiatives to Improve Accuracy

■ We are constructing an environment that conforms with JEDEC

■ Model supply and analysis enabled using high accuracy models

■ Established an anechoic chamber
(at the Shin-Yokohama Technology Center)

■ Recommendations on application countermeasures
designed to clear the CISPR 25 Class 5 requirements

■ Also, upon further investigation the following can be expected.

⇒ Increased risk of malfunction due to noise

⇒ Greater risk of generating noise which can cause
malfunctions to surrounding equipment

⇒ With the continuing proliferation of ADAS and
automated driving, it has become imperative to prevent
malfunctions and control failures due to external noise.

⇒ Eliminating metal body (shield) and reducing body
weight to minimize environmental load

 EMC countermeasure technology is
becoming more important

Market Background

Thermal Simulation Support Case Study

■ The number of cases where the thermal environment for parts
is worsening has increased due to mechanical integration and
mounting in engine compartments
⇒ Increases the risk of a reduction in the quality and

life of electronic components

 Heat dissipation design technology is
becoming more important

anechoic chamber

Test Method Standard Frequency Max.

BCI Immunity

Transient Immunity

Radiated Immunity

Near field
Antenna Immunity
TEM CELL Immunity

ISO11452-4
ISO7637-2/3/5
ISO11452-2

Radar pulse

Custom SPEC

ISO11452-3

200mA
*≦400MHz : 300mA

200V/m

300V/m

up to 15W

200W

Automotive Immunity Test

Test Method Standard Frequency
Radiated Emission
Conducted Emission

CISPR25
CISPR25

150kHz to 1GHz
150kHz to 108MHz

Automotive Emission Test

Measurement Example

⇦ Thermal Characteristics
Measurement Equipment

⇦ Booster

Temperature
Control Stage

⇩
Acrylic

Chamber
⇩

⇦ Booster Power Supply

Thermal Resistance Measurement EquipmentCFD Tool

0 5 10 15 20 25
1e-8

1e-6

1e-4

0.01

1

100

10000

1e6

Rth [K/W]

]
K/s

W[
h t

C

T3Ster Master: cumulative structure function(s)

2s2p - Ch. 0
tran5 - Ch. 0

FloTHERM T3Ster

Combined with
actual measurements

■ Recommendations on PCB design possible using simulations
Ex. 1 : Analysis of temperature rise based on substrate size and

component layout

Ex. 2 : Temperature rise analysis taking into account heat reception
from peripheral components

*FloTHERM used (Mentor Graphics)

100kHz to 2.1GHz

Pulse 1/2a/2b/3a/3b/4/5a/5b
80MHz to 3GHz
1.2 to 1.4GHz
3.1 to 4.2GHz

800MHz to 2.4GHz

1MHz to 400MHz

36Automotive Regulator Selection Guide

Throughout its history cars have continued to evolve in response to the growing
awareness for safety, comfort, and the environment, in step towards continued
electrification.
In the course of this progress, autonomous driving and smart cities will soon be
realized with the advent of next-generation vehicles.
ROHM contributes to the evolution and advancement of the automotive sector
and next-generation cars by taking a quality-first approach to manufacturing and
ensuring long-term, stable supply of products.

ROHM Manufacturing

37 Automotive Regulator Selection Guide

Approach to High Quality and Stable Supply

Silicon Ingot CAD

Photo Mask

Wafer ProcessWafer Process

ROHM's vertically integrated production system is the result of its commitment to ‘Quality First’.
The ROHM Group carries out manufacturing, sales and service - from design and development to wafer
fabrication - in-house and continually works on initiatives to improve quality in all processes.

Achieving High Quality and Stable Supply

Through a Vertically Integrated Production System

Wafer production from
silicon ingot pulling

Commitment to Raw Materials

CAD

Photo Mask

Pursuing high quality through consistent
quality control from IC chip design layout
to photo mask production

In-House Photo Mask

SiCrystal, a German-based SiC single crystal wafer
manufacturer, became a member of the ROHM Group in
2009.German S 2C single crystal wafer maker SiCrystal
became a ROHM Group Company in 2009

SiCSiCSiCSiC

SiSiSiS

Silicon
Carbide

Silicon

Achieving high quality in
every process

High Quality

ROHM continually pursues 'Quality First' as a corporate
objective. Through our vertically integrated production
system the Group implements production, sales, and
service - including design, development, and wafer
fabrication - and are working on initiatives to improve
quality in all processes. At the same time, excellent
traceability is achieved through a system that ensures
worry-free use of our products by customers.

Utilizing the Group’s collective power
to fulfill supply responsibilities

Stable Supply

Raw silicon

The ROHM Group is tasked with supplying products that meet market
demands. By managing the manufacturing process in-house using
our vertically integrated production system, we are able to create
a system that is less susceptible to external factors compared with
general fabless and foundry manufacturers. We have established
a BCM(Business Continuity Management) system that involves
securing appropriate inventory and carrying out multi-site
production, and endeavor to ensure a stable supply to customers.

WaferWafeerr

38Automotive Regulator Selection Guide

Frame & Dies

Assembly Line

Packaging

e

ROHM continues to strengthen its BCM system by
performing diagnosis based on risk verification at
all production sites.

Earthquake/
Tsunami

Natural Disasters

Flooding/
Heavy Rain

Lightning

Political
Unrest

Infrastructure
Problems

Others

Typhoon/
Heavy Winds/

Tornado

Fog/Sandstorm/
Heavy Snow

Fire/
Explosion

Production Facility

Prob

Multi-Site Production
Shorter Lead Time

Multi-Site Production

Continuous Supply
All production systems developed in-house

All production equipment were developed
completely in-house, making it possible to flexibly
and precisely meet customer needs.

In-House Production System BCM System

To ensure quality, all dies for lead frame
punching, lead frames, and even molds are
produced in-house.

In-house dies and lead frames Broad package lineup(i.e. CSP, BGA, COF,
COC, stacked package) supports the latest
assembly technologies.

Cutting-edge packages

39 Automotive Regulator Selection Guide

Approach for Automotive-Grade Products

ROHM establishes 'Quality First' as a corporate objective, pursues innovative,
high quality manufacturing, and provides greater peace of mind through guaranteed delivery times.
ROHM implements a variety of initiatives to ensure high reliability.

Initiative Overview(IC Case)

Initiative Example

Check the
workmanship at
the same time as
performing die
bonding

Check the quality
at the same time
as performing die
bonding

From silicon ingot pulling and
wafer fabrication to testing, final
assembly, and shipment, ROHM
adopted a screening method to
check the workmanship at each
process.

ROHM original real-time quality checks Real Time Work & Check

Real-time quality checks

Robust design with multiple protection
circuits/improved damage resistance/easier
testability/characteristics limit evaluation

High/normal/low temperature measurement of all
chips, HV stress testing, PAT system introduction

Based on JEITA. JEDEC,AEC-Q100/AEC-Q101/AEC-Q200 compliance
・Long-term reliability testing
・Life prediction based on WLR data
・Electrostatic breakdown test

SPC management/Real-time
monitoring/Defect inspection of all chips

Real-time Work & Check at main processing point
(s)/Quality guarantee (i.e. internal X-ray inspection,
reflow screening)/4M establishment

Important Security Applications
All keep samples from all lots are stored for 10
years/In-process defective product analysis(all lots), etc.

HR line classification for automotive applicationsHR line classification for automotive applicationsHR line classification for automotive applications

Certified operatorCertified operatorCertified operator

Die BondingDie BondingDie Bonding Wafer BondingWafer BondingWafer Bonding

Model Design Model Test Design Model Qualification Testing

Wafer Process Management Assembly Process Management Traceability, keep samples,
in-process defect analysis, etc.

Certification armband

The basic elements of ROHM's approach to quality 4M…Man Machine Material Method

PAT：Par t Average TestingPAT System (Parts Averaging Test)

The PAT system statistically analyzes measurement data and removes
out-of-group items even when they are within good product standards.
With this method even when a product is determined to be
non-defective and within the standard at the time of shipment,
if it is out-of-group within the lot distribution it is removed as having
the potential of being defective. This allows ROHM to act out of
an abundance of caution to prevent the shipment of defective products.

Introducing the PAT System(Conforming to AEC Guidelines)

All automotive-grade products are manufactured on
HR(High Reliability) lines separate from general products.

Line division and 4M differentiation

Automotive products are manufactured on dedicated lines by
certified operators who have passed special tests.
Utilizing dedicated Machine and Man results in
a higher grade manufacturing environment.

Dedicated automotive product line

Measurement data is statistically
analyzed to remove out-of-group
items even when they are within
good product planning guidelines.

PAT Standard

Output Voltage(V)

Fr
eq

ue
nc

y (
No

. o
f C

hi
ps

)

Good Product Standard

35

30

25

20

15

10

5

0

0.
85

0.
9

0.
95

1 1.0
5

1.
1

1.
15

1.
2

40Automotive Regulator Selection Guide

Guide to ROHM’s Website https://www.rohm.com

■ ROHM's website provides technical information useful for designers, focused on basic knowledge on products and seminar information.

■ Datasheets, application notes,
reference designs, Spice
models, and other materials
are available.

https://micro.rohm.com/en/techweb https://www.deviceplus.com https://www.rohm.com/electronics-basics

■ Please visit ROHM’s website for product lineups for each category

■ ROHM's website provides technical information useful for designers, focused on basic knowledge on produc

https://micro.rohm.com/en/techweb https://www.deviceplus.com https://www.ro

Linear/Switching Regulators

■ Home Page Design Support Content List
Item Overview

Selection Guide
(This Catalog)

A guidebook that simplifies IC selection.
Product pickups and sample solutions are provided.
Contains the most important information provided to customers on ROHM products.
Functional characteristics, conditions, and applicable ranges built into the products are listed, along with the scope of warranty.
Also provided is application information, including the required external parts, in order to ensure stable operation and maximize performance.

Switching Type

Linear Type

General

Package Information
Package Information
Environmental Data
Reliability Information
Individual Product Data
Export-Related Information
Provides new product information, evaluation boards, and videos
Acquire basic knowledge on power supply ICs
Archive site on the latest topics on power supply ICs ideal for engineers - TECH INFO

SPICE models are offered that can be used in PSpice simulations.
However, since the files are encrypted for security purposes, they are executable only with PSpice

Capacitor Calculation for Buck Converter ICs
Considerations for Multilayer Ceramic Capacitor Used for Buck Converters
Inductor Calculation for Buck Converter ICs
Considerations for Power Inductors Used for Buck Converters
Quick Reference Table for Setting the Output Voltage of Buck Converter ICs
PCB Layout Method for Buck Converters
Snubber Circuit for Buck Converter ICs
Buck Converter Efficiency
Calculating Power Loss(Synchronous Rectification Type)
Reverse Voltage Protection for Linear Regulators
Output Voltage Setting Resistance Table for Linear Regulator ICs
Linear Regulator Power Supply ON/OFF Characteristics
Simple Stability Experiments for Linear Regulators
Thermal Resistance Data of Automotive Linear Regulators
Phase Margin Measurement Method Using a Frequency Characteristics Analyzer(FRA)
Regarding Thermal Resistance
About Thermal Resistance and Thermal Characteristics of IC Packages

Implementation specifications, resistance to whiskers

Report on reliability test results
List of production facilities
Regarding the Export Trade Control Order and US Export Regulations

REACH Substances of Very High Concern(SVHC) non-use certificate, UL94 flame retardant class
ELV, RoHS Directive certificates of compliance

Datasheet

Application Note Example

SPICE Models

Basic Information

Support Page
Technology Information Site
Tech Web

41 Automotive Regulator Selection Guide

Sales Offices
Manufacturing Facilities
R&D Centers
Distribution Centers

Kyoto
Tokyo
Yokohama

Nagoya
Matsumoto
Mito

Nishi-Tokyo
Sendai
Takasaki

Utsunomiya

● Sales Offices

ROHM Co., Ltd.
ROHM Shiga Co., Ltd.
ROHM Hamamatsu Co., Ltd.
ROHM Wako Co., Ltd.
ROHM Apollo Co., Ltd.
ROHM Mechatech Co., Ltd.
LAPIS Semiconductor Co., Ltd.
LAPIS Semiconductor Miyagi Co., Ltd.
LAPIS Semiconductor Miyazaki Co., Ltd.

● Manufacturing Facilities

Kyoto Technology Center (Head Office)
Kyoto Technology Center (Kyoto Ekimae)
Yokohama Technology Center
LAPIS Semiconductor Co., Ltd.(Shin-Yokohama)
LAPIS Semiconductor Miyazaki Design Center

ROHM Logistec Co., Ltd.

● Distribution Centers

● R&D Centers

Kyoto (Headquarters)Kyoto (Headquarters) Kyoto Technology CenterKyoto Technology Center Yokohama Technology CenterYokohama Technology Center
LAPIS Semiconductor

Miyazaki Co., Ltd.
LAPIS Semiconductor

Miyazaki Co., Ltd.

LAPIS Semiconductor
Miyagi Co., Ltd.

LAPIS Semiconductor
Miyagi Co., Ltd.

ROHM Group Locations (Japan)

Sendai

Nishi-Tokyo

Takasaki
Matsumoto

ROHM Hamamatsu Co., Ltd.
(Shizuoka)

NagoyaROHM Shiga Co., Ltd.
(Shiga)

ROHM (Headquarters)
Kyoto

ROHM Mechatech Co., Ltd.
(Kyoto)

ROHM Apollo Co., Ltd.
(Fukuoka)

LAPIS Semiconductor Miyagi Co., Ltd.
(Miyagi)

Mito

Tokyo
LAPIS Semiconductor (Headquarters)
Yokohama

LAPIS Semiconductor Miyazaki Co., Ltd.
(Miyazaki)

LAPIS Semiconductor Miyazaki Design Center
(Miyazaki)

Utsunomiya

ROHM Logistec Co., Ltd.
(Okayama)

ROHM Wako Co., Ltd.
(Okayama)

42Automotive Regulator Selection Guide

●● Sales Offices

ROHM Semiconductor Korea Corporation
ROHM Semiconductor Trading (Dalian) Co., Ltd.
ROHM Semiconductor Trading (Beijing) Co., Ltd.
ROHM Semiconductor (Shanghai) Co., Ltd.
ROHM Semiconductor (Shenzhen) Co., Ltd.
ROHM Semiconductor Hong Kong Co., Ltd.
ROHM Semiconductor Taiwan Co., Ltd.
ROHM Semiconductor Singapore Pte. Ltd.
ROHM Semiconductor Philippines Corporation
ROHM Semiconductor (Thailand) Co., Ltd.
ROHM Semiconductor Malaysia Sdn. Bhd.
ROHM Semiconductor India Pvt. Ltd.
ROHM Semiconductor U.S.A., LLC
ROHM Semiconductor do Brasil Ltda.
ROHM Semiconductor GmbH

AMERICA

EUROPE

ASIA

● R&D Centers

Korea Design Center
Beijing Design Center
Shanghai Design Center
Shenzhen Design Center
Taiwan Design Center
India Design Center
America Design Center (Santa Clara)
Europe Design Center
Finland Software Development Center
ROHM POWERVATION Ltd.

AMERICA
EUROPE

ASIA

● Manufacturing Facilities

ROHM Korea Corporation
ROHM Electronics Philippines, Inc.
ROHM Integrated Systems (Thailand) Co., Ltd.
ROHM Semiconductor (China) Co., Ltd.
ROHM Electronics Dalian Co., Ltd.
ROHM-Wako Electronics (Malaysia) Sdn. Bhd.
ROHM Mechatech Philippines, Inc.
ROHM Mechatech (Thailand) Co., Ltd.
Kionix, Inc.
SiCrystal GmbH

AMERICA
EUROPE

ASIA

● QA Centers

Korea QA Center
Shanghai QA Center
Shenzhen QA Center
Taiwan QA Center
Thailand QA Center
America QA Center
Europe QA Center

AMERICA
EUROPE

ASIA

Sales Offices
Manufacturing Facilities
R&D Centers
QA Centers

ROHM Group Locations (Global)

Germany
SiCrystal

India

ROHM Integrated Systems (Thailand)
ROHM Mechatech (Thailand)

Thailand

ROHM-Wako Electronics (Malaysia)
Philippines
Taiwan
Shanghai

Korea

ROHM Electronics Dalian
ROHM Semiconductor (China)

Finland

ROHM Mechatech PhilippinesMalaysia
Singapore

Shenzhen
Hong Kong

Brasil

KionixDetroit

ROHM Electronics Philippines

U.S.A.
Santa Clara

Beijing

March 1st, 2019.

Catalog No.61P7185E-B 06.2019 2500IS © 2019 ROHM Co., Ltd.

	H1H4_CC2018
	1-2
	3-4
	5-6
	7-8
	9-10
	11-12
	13-14
	15-16
	17-18
	19-20
	21-22
	23-24
	25-26
	27-28
	29-30
	31-32
	33-34
	35-36
	37-38
	39-40
	41-42
	H1H4_CC2018

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (sGray)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Japan Color 2001 Coated)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.6
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
 /Arial-Black
 /Arial-BlackItalic
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialUnicodeMS
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /Impact
 /LucidaConsole
 /Tahoma
 /Tahoma-Bold
 /TimesNewRomanMT-ExtraBold
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 72
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 72
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 9
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.00000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /JPN <FEFF005b002700330030003000640070006900270020306b57fa3065304f005d002030d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c3044307e30593002>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads true
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug true
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
 <<
 /AddBleedMarks true
 /AddColorBars false
 /AddCropMarks true
 /AddPageInfo false
 /AddRegMarks true
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements true
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 0
 /MarksWeight 0.283460
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /UseName
 /PageMarksFile /JapaneseWithCircle
 /PreserveEditing true
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [72 72]
 /PageSize [595.276 841.890]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (sGray)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Japan Color 2001 Coated)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.6
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
 /Arial-Black
 /Arial-BlackItalic
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialUnicodeMS
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /Impact
 /LucidaConsole
 /Tahoma
 /Tahoma-Bold
 /TimesNewRomanMT-ExtraBold
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 72
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 72
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 9
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.00000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /JPN <FEFF005b002700330030003000640070006900270020306b57fa3065304f005d002030d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c3044307e30593002>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads true
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug true
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
 <<
 /AddBleedMarks true
 /AddColorBars false
 /AddCropMarks true
 /AddPageInfo false
 /AddRegMarks true
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements true
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 0
 /MarksWeight 0.283460
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /UseName
 /PageMarksFile /JapaneseWithCircle
 /PreserveEditing true
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [72 72]
 /PageSize [595.276 841.890]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (sGray)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Japan Color 2001 Coated)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.6
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
 /Arial-Black
 /Arial-BlackItalic
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialUnicodeMS
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /Impact
 /LucidaConsole
 /Tahoma
 /Tahoma-Bold
 /TimesNewRomanMT-ExtraBold
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 72
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 72
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 9
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.00000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /JPN <FEFF005b002700330030003000640070006900270020306b57fa3065304f005d002030d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c3044307e30593002>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads true
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug true
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
 <<
 /AddBleedMarks true
 /AddColorBars false
 /AddCropMarks true
 /AddPageInfo false
 /AddRegMarks true
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements true
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 0
 /MarksWeight 0.283460
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /UseName
 /PageMarksFile /JapaneseWithCircle
 /PreserveEditing true
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [72 72]
 /PageSize [595.276 841.890]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (sGray)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Japan Color 2001 Coated)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.6
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
 /Arial-Black
 /Arial-BlackItalic
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialUnicodeMS
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /Impact
 /LucidaConsole
 /Tahoma
 /Tahoma-Bold
 /TimesNewRomanMT-ExtraBold
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 72
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 72
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 9
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.00000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /JPN <FEFF005b002700330030003000640070006900270020306b57fa3065304f005d002030d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c3044307e30593002>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads true
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug true
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
 <<
 /AddBleedMarks true
 /AddColorBars false
 /AddCropMarks true
 /AddPageInfo false
 /AddRegMarks true
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements true
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 0
 /MarksWeight 0.283460
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /UseName
 /PageMarksFile /JapaneseWithCircle
 /PreserveEditing true
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [72 72]
 /PageSize [595.276 841.890]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (sGray)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Japan Color 2001 Coated)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.6
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
 /Arial-Black
 /Arial-BlackItalic
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialUnicodeMS
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /Impact
 /LucidaConsole
 /Tahoma
 /Tahoma-Bold
 /TimesNewRomanMT-ExtraBold
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 72
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 72
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 9
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.00000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /JPN <FEFF005b002700330030003000640070006900270020306b57fa3065304f005d002030d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c3044307e30593002>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads true
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug true
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
 <<
 /AddBleedMarks true
 /AddColorBars false
 /AddCropMarks true
 /AddPageInfo false
 /AddRegMarks true
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements true
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 0
 /MarksWeight 0.283460
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /UseName
 /PageMarksFile /JapaneseWithCircle
 /PreserveEditing true
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [72 72]
 /PageSize [595.276 841.890]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (sGray)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Japan Color 2001 Coated)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.6
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
 /Arial-Black
 /Arial-BlackItalic
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialUnicodeMS
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /Impact
 /LucidaConsole
 /Tahoma
 /Tahoma-Bold
 /TimesNewRomanMT-ExtraBold
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 72
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 72
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 9
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.00000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /JPN <FEFF005b002700330030003000640070006900270020306b57fa3065304f005d002030d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c3044307e30593002>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads true
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug true
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
 <<
 /AddBleedMarks true
 /AddColorBars false
 /AddCropMarks true
 /AddPageInfo false
 /AddRegMarks true
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements true
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 0
 /MarksWeight 0.283460
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /UseName
 /PageMarksFile /JapaneseWithCircle
 /PreserveEditing true
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [72 72]
 /PageSize [595.276 841.890]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (sGray)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Japan Color 2001 Coated)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.6
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
 /Arial-Black
 /Arial-BlackItalic
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialUnicodeMS
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /Impact
 /LucidaConsole
 /Tahoma
 /Tahoma-Bold
 /TimesNewRomanMT-ExtraBold
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 72
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 72
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 9
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.00000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /JPN <FEFF005b002700330030003000640070006900270020306b57fa3065304f005d002030d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c3044307e30593002>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads true
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug true
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
 <<
 /AddBleedMarks true
 /AddColorBars false
 /AddCropMarks true
 /AddPageInfo false
 /AddRegMarks true
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements true
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 0
 /MarksWeight 0.283460
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /UseName
 /PageMarksFile /JapaneseWithCircle
 /PreserveEditing true
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [72 72]
 /PageSize [595.276 841.890]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (sGray)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Japan Color 2001 Coated)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.6
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
 /Arial-Black
 /Arial-BlackItalic
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialUnicodeMS
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /Impact
 /LucidaConsole
 /Tahoma
 /Tahoma-Bold
 /TimesNewRomanMT-ExtraBold
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 72
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 72
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 9
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.00000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /JPN <FEFF005b002700330030003000640070006900270020306b57fa3065304f005d002030d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c3044307e30593002>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads true
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug true
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
 <<
 /AddBleedMarks true
 /AddColorBars false
 /AddCropMarks true
 /AddPageInfo false
 /AddRegMarks true
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements true
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 0
 /MarksWeight 0.283460
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /UseName
 /PageMarksFile /JapaneseWithCircle
 /PreserveEditing true
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [72 72]
 /PageSize [595.276 841.890]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (sGray)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Japan Color 2001 Coated)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.6
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
 /Arial-Black
 /Arial-BlackItalic
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialUnicodeMS
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /Impact
 /LucidaConsole
 /Tahoma
 /Tahoma-Bold
 /TimesNewRomanMT-ExtraBold
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 72
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 72
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 9
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.00000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /JPN <FEFF005b002700330030003000640070006900270020306b57fa3065304f005d002030d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c3044307e30593002>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads true
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug true
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
 <<
 /AddBleedMarks true
 /AddColorBars false
 /AddCropMarks true
 /AddPageInfo false
 /AddRegMarks true
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements true
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 0
 /MarksWeight 0.283460
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /UseName
 /PageMarksFile /JapaneseWithCircle
 /PreserveEditing true
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [72 72]
 /PageSize [595.276 841.890]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (sGray)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Japan Color 2001 Coated)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.6
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
 /Arial-Black
 /Arial-BlackItalic
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialUnicodeMS
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /Impact
 /LucidaConsole
 /Tahoma
 /Tahoma-Bold
 /TimesNewRomanMT-ExtraBold
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 72
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 72
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 9
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.00000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /JPN <FEFF005b002700330030003000640070006900270020306b57fa3065304f005d002030d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c3044307e30593002>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads true
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug true
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
 <<
 /AddBleedMarks true
 /AddColorBars false
 /AddCropMarks true
 /AddPageInfo false
 /AddRegMarks true
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements true
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 0
 /MarksWeight 0.283460
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /UseName
 /PageMarksFile /JapaneseWithCircle
 /PreserveEditing true
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [72 72]
 /PageSize [595.276 841.890]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (sGray)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Japan Color 2001 Coated)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.6
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
 /Arial-Black
 /Arial-BlackItalic
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialUnicodeMS
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /Impact
 /LucidaConsole
 /Tahoma
 /Tahoma-Bold
 /TimesNewRomanMT-ExtraBold
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 72
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 72
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 9
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.00000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /JPN <FEFF005b002700330030003000640070006900270020306b57fa3065304f005d002030d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c3044307e30593002>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads true
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug true
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
 <<
 /AddBleedMarks true
 /AddColorBars false
 /AddCropMarks true
 /AddPageInfo false
 /AddRegMarks true
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements true
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 0
 /MarksWeight 0.283460
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /UseName
 /PageMarksFile /JapaneseWithCircle
 /PreserveEditing true
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [72 72]
 /PageSize [595.276 841.890]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (sGray)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Japan Color 2001 Coated)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.6
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
 /Arial-Black
 /Arial-BlackItalic
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialUnicodeMS
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /Impact
 /LucidaConsole
 /Tahoma
 /Tahoma-Bold
 /TimesNewRomanMT-ExtraBold
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 72
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 72
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 9
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.00000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /JPN <FEFF005b002700330030003000640070006900270020306b57fa3065304f005d002030d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c3044307e30593002>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads true
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug true
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
 <<
 /AddBleedMarks true
 /AddColorBars false
 /AddCropMarks true
 /AddPageInfo false
 /AddRegMarks true
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements true
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 0
 /MarksWeight 0.283460
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /UseName
 /PageMarksFile /JapaneseWithCircle
 /PreserveEditing true
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [72 72]
 /PageSize [595.276 841.890]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (sGray)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Japan Color 2001 Coated)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.6
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
 /Arial-Black
 /Arial-BlackItalic
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialUnicodeMS
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /Impact
 /LucidaConsole
 /Tahoma
 /Tahoma-Bold
 /TimesNewRomanMT-ExtraBold
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 72
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 72
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 9
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.00000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /JPN <FEFF005b002700330030003000640070006900270020306b57fa3065304f005d002030d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c3044307e30593002>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads true
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug true
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
 <<
 /AddBleedMarks true
 /AddColorBars false
 /AddCropMarks true
 /AddPageInfo false
 /AddRegMarks true
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements true
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 0
 /MarksWeight 0.283460
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /UseName
 /PageMarksFile /JapaneseWithCircle
 /PreserveEditing true
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [72 72]
 /PageSize [595.276 841.890]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (sGray)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Japan Color 2001 Coated)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.6
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
 /Arial-Black
 /Arial-BlackItalic
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialUnicodeMS
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /Impact
 /LucidaConsole
 /Tahoma
 /Tahoma-Bold
 /TimesNewRomanMT-ExtraBold
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 72
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 72
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 9
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.00000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /JPN <FEFF005b002700330030003000640070006900270020306b57fa3065304f005d002030d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c3044307e30593002>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads true
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug true
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
 <<
 /AddBleedMarks true
 /AddColorBars false
 /AddCropMarks true
 /AddPageInfo false
 /AddRegMarks true
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements true
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 0
 /MarksWeight 0.283460
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /UseName
 /PageMarksFile /JapaneseWithCircle
 /PreserveEditing true
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [72 72]
 /PageSize [595.276 841.890]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (sGray)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Japan Color 2001 Coated)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.6
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
 /Arial-Black
 /Arial-BlackItalic
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialUnicodeMS
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /Impact
 /LucidaConsole
 /Tahoma
 /Tahoma-Bold
 /TimesNewRomanMT-ExtraBold
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 72
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 72
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 9
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.00000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /JPN <FEFF005b002700330030003000640070006900270020306b57fa3065304f005d002030d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c3044307e30593002>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads true
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug true
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
 <<
 /AddBleedMarks true
 /AddColorBars false
 /AddCropMarks true
 /AddPageInfo false
 /AddRegMarks true
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements true
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 0
 /MarksWeight 0.283460
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /UseName
 /PageMarksFile /JapaneseWithCircle
 /PreserveEditing true
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [72 72]
 /PageSize [595.276 841.890]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (sGray)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Japan Color 2001 Coated)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.6
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
 /Arial-Black
 /Arial-BlackItalic
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialUnicodeMS
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /Impact
 /LucidaConsole
 /Tahoma
 /Tahoma-Bold
 /TimesNewRomanMT-ExtraBold
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 72
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 72
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 9
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.00000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /JPN <FEFF005b002700330030003000640070006900270020306b57fa3065304f005d002030d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c3044307e30593002>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads true
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug true
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
 <<
 /AddBleedMarks true
 /AddColorBars false
 /AddCropMarks true
 /AddPageInfo false
 /AddRegMarks true
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements true
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 0
 /MarksWeight 0.283460
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /UseName
 /PageMarksFile /JapaneseWithCircle
 /PreserveEditing true
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [72 72]
 /PageSize [595.276 841.890]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (sGray)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Japan Color 2001 Coated)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.6
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
 /Arial-Black
 /Arial-BlackItalic
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialUnicodeMS
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /Impact
 /LucidaConsole
 /Tahoma
 /Tahoma-Bold
 /TimesNewRomanMT-ExtraBold
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 72
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 72
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 9
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.00000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /JPN <FEFF005b002700330030003000640070006900270020306b57fa3065304f005d002030d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c3044307e30593002>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads true
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug true
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
 <<
 /AddBleedMarks true
 /AddColorBars false
 /AddCropMarks true
 /AddPageInfo false
 /AddRegMarks true
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements true
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 0
 /MarksWeight 0.283460
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /UseName
 /PageMarksFile /JapaneseWithCircle
 /PreserveEditing true
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [72 72]
 /PageSize [595.276 841.890]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (sGray)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Japan Color 2001 Coated)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.6
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
 /Arial-Black
 /Arial-BlackItalic
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialUnicodeMS
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /Impact
 /LucidaConsole
 /Tahoma
 /Tahoma-Bold
 /TimesNewRomanMT-ExtraBold
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 72
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 72
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 9
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.00000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /JPN <FEFF005b002700330030003000640070006900270020306b57fa3065304f005d002030d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c3044307e30593002>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads true
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug true
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
 <<
 /AddBleedMarks true
 /AddColorBars false
 /AddCropMarks true
 /AddPageInfo false
 /AddRegMarks true
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements true
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 0
 /MarksWeight 0.283460
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /UseName
 /PageMarksFile /JapaneseWithCircle
 /PreserveEditing true
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [72 72]
 /PageSize [595.276 841.890]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (sGray)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Japan Color 2001 Coated)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.6
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
 /Arial-Black
 /Arial-BlackItalic
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialUnicodeMS
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /Impact
 /LucidaConsole
 /Tahoma
 /Tahoma-Bold
 /TimesNewRomanMT-ExtraBold
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 72
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 72
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 9
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.00000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /JPN <FEFF005b002700330030003000640070006900270020306b57fa3065304f005d002030d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c3044307e30593002>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads true
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug true
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
 <<
 /AddBleedMarks true
 /AddColorBars false
 /AddCropMarks true
 /AddPageInfo false
 /AddRegMarks true
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements true
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 0
 /MarksWeight 0.283460
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /UseName
 /PageMarksFile /JapaneseWithCircle
 /PreserveEditing true
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [72 72]
 /PageSize [595.276 841.890]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (sGray)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Japan Color 2001 Coated)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.6
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
 /Arial-Black
 /Arial-BlackItalic
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialUnicodeMS
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /Impact
 /LucidaConsole
 /Tahoma
 /Tahoma-Bold
 /TimesNewRomanMT-ExtraBold
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 72
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 72
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 9
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.00000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /JPN <FEFF005b002700330030003000640070006900270020306b57fa3065304f005d002030d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c3044307e30593002>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads true
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug true
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
 <<
 /AddBleedMarks true
 /AddColorBars false
 /AddCropMarks true
 /AddPageInfo false
 /AddRegMarks true
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements true
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 0
 /MarksWeight 0.283460
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /UseName
 /PageMarksFile /JapaneseWithCircle
 /PreserveEditing true
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [72 72]
 /PageSize [595.276 841.890]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (sGray)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Japan Color 2001 Coated)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.6
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
 /Arial-Black
 /Arial-BlackItalic
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialUnicodeMS
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /Impact
 /LucidaConsole
 /Tahoma
 /Tahoma-Bold
 /TimesNewRomanMT-ExtraBold
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 72
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 72
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 9
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.00000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /JPN <FEFF005b002700330030003000640070006900270020306b57fa3065304f005d002030d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c3044307e30593002>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads true
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug true
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
 <<
 /AddBleedMarks true
 /AddColorBars false
 /AddCropMarks true
 /AddPageInfo false
 /AddRegMarks true
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements true
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 0
 /MarksWeight 0.283460
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /UseName
 /PageMarksFile /JapaneseWithCircle
 /PreserveEditing true
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [72 72]
 /PageSize [595.276 841.890]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (sGray)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Japan Color 2001 Coated)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.6
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
 /Arial-Black
 /Arial-BlackItalic
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialUnicodeMS
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /Impact
 /LucidaConsole
 /Tahoma
 /Tahoma-Bold
 /TimesNewRomanMT-ExtraBold
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 72
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 72
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 9
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.00000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /JPN <FEFF005b002700330030003000640070006900270020306b57fa3065304f005d002030d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c3044307e30593002>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads true
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug true
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
 <<
 /AddBleedMarks true
 /AddColorBars false
 /AddCropMarks true
 /AddPageInfo false
 /AddRegMarks true
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements true
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 0
 /MarksWeight 0.283460
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /UseName
 /PageMarksFile /JapaneseWithCircle
 /PreserveEditing true
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [72 72]
 /PageSize [595.276 841.890]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (sGray)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Japan Color 2001 Coated)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.6
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
 /Arial-Black
 /Arial-BlackItalic
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialUnicodeMS
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /Impact
 /LucidaConsole
 /Tahoma
 /Tahoma-Bold
 /TimesNewRomanMT-ExtraBold
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 72
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 72
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 9
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.00000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /JPN <FEFF005b002700330030003000640070006900270020306b57fa3065304f005d002030d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c3044307e30593002>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads true
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug true
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
 <<
 /AddBleedMarks true
 /AddColorBars false
 /AddCropMarks true
 /AddPageInfo false
 /AddRegMarks true
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements true
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 0
 /MarksWeight 0.283460
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /UseName
 /PageMarksFile /JapaneseWithCircle
 /PreserveEditing true
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [72 72]
 /PageSize [595.276 841.890]
>> setpagedevice

