
Summary This paper describes the features and benefits of the I/O cells provided by Xilinx CoolRunner®
XPLA3™ CPLDs.

Introduction The I/O cell architecture used in XPLA3 CPLDs is intended to give designers maximum control
and flexibility when implementing their designs. Each I/O cell can be implemented in one of
several different modes such as a high impedance input, input with weak pull-up, output,
bidirectional, or unused pin without the need for external termination. The specific I/O cell
function implemented is supervised by a set of internally generated control signals.
XPLA3 I/O cells have several other beneficial features such as PCI compatibility, ability to sink
and source up to 8 mA, "hot plugging" capability, half latch, and 5.0V tolerance. Additionally, the
XPLA3 I/O cells have a slew rate control option for each macrocell which can be used to reduce
reflections and electromagnetic interference (EMI).
A brief overview of the XPLA3 architecture as it pertains to macrocell configuration will be
described in the following sections. The XPLA3 architecture will not be fully described in this
application note. For more details on the XPLA3 architecture, please refer to white paper
WP105, "CoolRunner XPLA3 CPLD Architecture Overview."

CoolRunner
XPLA3
Architecture

As shown in Figure 1, the XPLA3 architecture consists of logic blocks containing macrocells
interconnected by a routing matrix. The routing matrix is called the ZIA (Zero-power

Application Note: CoolRunner®

XAPP342 (v1.7) February 16, 2006

XPLA3 I/O Cell Characteristics
R

XAPP342 (v1.7) February 16, 2006 www.xilinx.com 1

© 2006 Xilinx, Inc. All rights reserved. All Xilinx trademarks, registered trademarks, patents, and disclaimers are as listed at http://www.xilinx.com/legal.htm.
All other trademarks and registered trademarks are the property of their respective owners. All specifications are subject to change without notice.

www.BDTIC.com/XILINX

http://www.xilinx.com
http:www.xilinx.com/legal.htm
http://www.xilinx.com/legal.htm
http://www.xilinx.com/legal.htm

XPLA3 I/O Cell CharacteristicsR
Interconnect Array) and provides 36 true and complement signals to each logic block. Each
XPLA3 logic block contains 16 macrocells.

Each logic block contains a pure PLA array (programmable AND, programmable OR). The PLA
array provides a pool of 48 product terms that can be used for any of the 16 macrocells in the
logic block. These product terms have several possible functions other than input logic to the
macrocell. These other functions include macrocell clocks, foldback NANDs, or controls terms
used as resets, presets, clock enables, or output enables. The first eight product terms in the
PLA are used to generate the eight Local Control Terms (LCT0:7). Note that if these product
terms are not needed as control terms, they are available for other logic within the logic block.
Local Control Term 7 is routed from the logic block to the Universal Control Term multiplexers.
The Universal Control Terms are then available to all the logic blocks in the XPLA3 device.

Figure 1: XPLA3 High-level Architecture (64 macrocell device shown)
X342_01_031401

ZIA

2

2

2

2

4

4

36

36 36

36

GCLK

Universal Control Terms (UCLK, URST, UPST, UOE)

PLA
Logic

UCT

Feedback

I/O
Logic

(Mcells)

I/O 2

I/O 16

I/O 3

I/O 1

PLA
Logic

UCT

Feedback

I/O
Logic

(Mcells)

I/O 2

I/O 16

I/O 3

I/O 1

PLA
Logic

UCT

Feedback

I/O
Logic

(Mcells)

I/O 2

I/O 16

I/O 3

I/O 1

PLA
Logic

UCT

Feedback

I/O
Logic

(Mcells)

I/O 2

I/O 16

I/O 3

I/O 1
2 www.xilinx.com XAPP342 (v1.7) February 16, 2006www.BDTIC.com/XILINX

http://www.xilinx.com

XPLA3 I/O Cell Characteristics R
As seen in Figure 2, the I/O cell consists of a control multiplexer (mux), adjustable slew rate
control, a weak pull-up resistor, and the I/O pin with a feedback connection to the ZIA. A
description of each component and its function will be covered in the remaining sections.

Overview of I/O
Functions

The control mux has eight inputs that can be used to select the function of the I/O cell. Within
each logic block, each I/O cell is uniquely configurable with one of the eight functions listed in
Table 1. In other words, using any one of the eight I/O functions, each macrocell I/O could be
configured differently from the next.

The first state of the control mux, OE0, disables the output buffer and places it in the high
impedance state with no internal weak pull-up. This is used when the I/O cell is to be used as
input pin or if there are external pull-ups or pull-downs on an unused I/O pin. By disabling the
output buffer, the macrocell can be used as an internal node and there will not be any signal
conflicts between the output of the macrocell and any external signals present on the
corresponding pin. When an output goes to a high-impedance state, it disconnects the output
of the I/O from the component(s) to which it is connected on the circuit board. For this state to
be selected, the control mux is connected to zero. Note that this selection is automatically set
by the fitter software when an I/O cell disabled in the high impedance state with no internal
weak pull-up.
The next five states of the control mux, OE[1:5], are used as active High output enables and are
controlled by either Local Control Terms (LCT[0:2] and LCT6) or the Universal Output Enable
Control Term. These states allow the designer to place the output pin in a 3-state condition as
needed. For example, consider multiple devices that are connected to a bidirectional data bus.
Only one device is allowed to drive the bus at a time. Therefore, while one device is driving data

Figure 2: Input/Output Cell Architecture

X342_02_0731300

Slew
Rate

From Macrocell

To ZIA

Weak Pull-up

Enable

I/O

Disable

UCT3

LCT[0:2], LCT6

Table 1: XPLA3 Output Enable Selection
OE Decode I/O Pin State

0 Disable (High-Z)

1 Function LCT0

2 Function LCT1

3 Function LCT2

4 Function LCT6

5 Universal OE (UCT3)

6 Enable

7 Disable (High-Z with Weak Pull-up)
XAPP342 (v1.7) February 16, 2006 www.xilinx.com 3www.BDTIC.com/XILINX

http://www.xilinx.com

XPLA3 I/O Cell CharacteristicsR
on the bus, the remaining devices must be in a high-impedance state so as not to cause any
conflicts. By using an output enable control term in the output cell, potential errors associated
with bus contention can be avoided.
The next output state for the control mux, OE6 or the enabled output, is used when the I/O cell
is an output without the use of any output enable control terms. For this option to be selected,
the control mux is connected to VCC. As with the disabled output, this function is automatically
set by the fitter software.
The final state of the control mux, OE7, is the disable with weak pull-up selection. This option
is used when the I/O cell is not used by the design. If the pin is left unterminated, the voltage on
the I/O pin can "float" or fluctuate. In total CMOS devices like XPLA3, a voltage fluctuation will
cause the device to draw more current than actually required. This is due to the nature of
CMOS circuits which only draw current when the voltage is changing or in the linear region.
When the voltage is a logic High or Low, no current flows through the circuit and therefore
consumes no power. By connecting the pin to a weak pull-up resistor, the voltage on the
unused pin will be pulled up to a logic High state. The typical values for the weak pull-up in
UMC material is nonlinear and can range from 69k to 114k Ohms, for a 3.3V, 25C environment.
Worse case pull-up resistance values for UMC material range from 62k to 150k Ohms which
varies dependent upon temperature, current, and voltage through the I/O cell. These resistors
are automatically activated by fitter software for all unused pins. Buried macrocells that do not
have the I/O pin used for input also have the weak pull-up resistor automatically activated. As
a result of the weak pull-up resistor, it is recommended that any unused I/O pins remain
unconnected. Note that dedicated inputs such as global clocks do not have a pull-up resistor
and therefore should be properly terminated (pulled High or Low) if left unused.

Slew Rate With most circuits, a fast signal rise time is desirable. However, with some circuits, the fast
signal rise time can cause reflections and/or EMI in the circuit, which can affect the circuit’s
performance. EMI is caused by the rapid change in current as the signal transitions between
states. Signal overshoot and undershoot are also a side effect of this rapid change in current.
Overshoot and undershoot, described in Figure 3, and EMI can be minimized by increasing the
time it takes for a signal transition to occur. The slew rate control in XPLA3 devices is a feature
that allows the designer to slow down the time it takes for a signal transition to occur as seen
in Figure 4. Enabling the slew rate option adds a nominal delay of 2.0 ns when the signal is
applied to a typical load and has been shown to dramatically reduce reflections and EMI.
4 www.xilinx.com XAPP342 (v1.7) February 16, 2006www.BDTIC.com/XILINX

http://www.xilinx.com

XPLA3 I/O Cell Characteristics R

.

PCI
Compatibility

One of the benefits of XPLA3 devices is the fact that they are PCI compatible. All I/O cells on
XPLA3 devices are 5V tolerant and provide timing, voltage and current characteristics required
by the PCI specification. XPLA3 devices are not compliant because the PCI specification
requires overshoot and undershoot signal conditioning diodes, which are not provided (neither
the upper nor the lower clamp diodes are available in the XPLA3 I/O cell). If a designer wishes
to implement a PCI driver/receiver, the designer will be required to provide external diode
clamps. The diode clamps can be implemented using either a standard diode or a Schottky
diode. Schottky diodes are the diode of choice due to their lower threshold voltage. With the
exception of the clamp diodes, XPLA3 devices meet the stringent requirements of the PCI
specification.

Half Latch XPLA3 devices provide internal pull-up resistors, which can be turned on or off with Xilinx
ISETM software. ISE enables pull-up resistors by default. It is always good practice to terminate
XPLA3 CMOS inputs to VCCIO--doing so will reduce current consumption and will prevent the

Figure 3: Discrete Signal Characterization

Figure 4: Discrete Signal with Slew Added

Rise Time

Overshoot

Fall Time

Pulse Duration

Baseline

Undershoot

X342_03_041300

Rise Time

Overshoot

Pulse Duration

Baseline

Undershoot

X342_04_041300

Fall Time
XAPP342 (v1.7) February 16, 2006 www.xilinx.com 5www.BDTIC.com/XILINX

http://www.xilinx.com

XPLA3 I/O Cell CharacteristicsR
input buffers from oscillating. These internal pull-up resistors help ensure that the input is held
High, even if the user does not drive the I/O pin.
Some designs may require that the internal pull-up resistors be turned off. Although Xilinx
strongly recommends against disabling internal pull-up resistors, the resistors can be turned off
by setting the software option for termination to "Float." However, designers must recognize
that in XPLA3 devices, when voltage at a pin is allowed to float, the I/O cell will allow the pin to
exist in one of two states: the pin will either be driven High, or it will be allowed to float,
depending on the last logic level prior to the floating condition. Each I/O cell will drive its
respective pin with a logic High level if the previous logic state was High prior to the floating
condition. If the previous logic state was Low prior to the floating condition, then the I/O cell will
continue to allow the pin to float. This is commonly referred to as the Half Latch circuit.
When the pin floats, the voltage level may rise high enough for the Half Latch to sense logic
High, in which case the I/O cell will drive the pin at a logic High level. However, if floating
voltage never reaches this threshold, the pin will continue to float. This Half Latch is always
enabled, regardless if the pin is an input, output, or bidirectional signal. It can not be disabled.
The presence of a Half Latch means that an XPLA3 I/O pin will never be truly high impedance.
XPLA3 devices are designed with low power in mind, and hence, the Half Latch attempts to
force the I/O pin High. Allowing for a truly high impedance pin would mean drawing upwards of
20 uA per floating I/O pin. The current draw could be quite substantial if multiplied across
several I/O pins. Xilinx recommends against using XPLA3 devices in any design that requires
I/O pins to truly float.
When pulling a pin Low externally, the value of an external pull-down resistor must be chosen
such that it can overcome the presence of the Half Latch. An external pull-down resistor must
force the pin voltage below VIL Max, so that it does not affect either another attached chip, or
the CPLD’s own input buffer. If the pin is pulled in the Low direction, but fails to go below VIL
Max, the input pin can actually source current. This could happen if the Half Latch circuit
continues to pull High, creating a current path from VCCIO to ground via the series connection
of the Half Latch and the external pull-down resistor. Hence, assign pull-down resistor sizes
correctly. Xilinx recommends that any pull-down resistor value be 10k ohms or less.

Other Features XPLA3 devices also support "hot plugging". This refers to the ability to insert or remove devices
from a system while it is powered on. This is accomplished in XPLA3 devices by two
mechanisms. First, XPLA3 devices are not able to "steal" power from the I/O cells. Therefore,
when an XPLA3 device is removed from a live system, any voltage spikes or fluctuations on the
I/O pins will not damage the device. Second, when inserting into a live system, XPLA3 devices
are powered up with the I/O cells in a high-impedance state. Note that power and ground
should be connected first. This prevents the XPLA3 device from sending any spurious signals
to the system that could disrupt or damage the system.
Similarly, signals may be applied to the XPLA3 device when it is not powered provided these
signals meet the VCC maximum specification of 3.6V. The pin will apear as a capacitive load to
the signal driving the I/O.
Finally, XPLA3 I/O cells are capable of sinking and sourcing up to 8 mA. This allows greater
flexibility when interfacing with other I/O systems.

Additional
Information

CoolRunner Datasheets and Application Notes
Device Packages

Online Store

Conclusion XPLA3 devices are designed to provide a wide range of I/O options. The I/O pins can be used
to support input, output, or bidirectional signals. Futhermore, when configured as an output,
there are five options for controlling the output of the I/O cells. Additionally, XPLA3 I/O cells are
6 www.xilinx.com XAPP342 (v1.7) February 16, 2006www.BDTIC.com/XILINX

http://www.xilinx.com/xlnx/xweb/xil_publications_display.jsp?sGlobalNavPick=&sSecondaryNavPick=&category=-19213&iLanguageID=1
http://www.xilinx.com
http://www.xilinx.com/xlnx/xweb/xil_publications_index.jsp?iLanguageID=1&category=Package+Drawings&com.broadvision.session.new=Yes&BV_SessionID=@@@@0593528970.1083104475@@@@&BV_EngineID=cccdadclejekjemcflgcefldfhndfmo.0
http://www.xilinx.com/xlnx/xebiz/onlinestore.jsp?sGlobalNavPick=PURCHASE

XPLA3 I/O Cell Characteristics R
PCI compatible, 5V tolerant, capable of "hot plugging", capable of reducing EMI and can sink
and source up to 8 mA. All of these features in one device provides for a very powerful,
dynamic chip that can adapt to almost any need.

Revision
History

The following table shows the revision history for this document.

Date Version Revision

04/14/00 1.0 Initial Xilinx release.

07/31/00 1.1 Updated.

03/15/01 1.2 Updated.

7/18/03 1.3 Updated

12/01/03 1.4 Updated

12/30/03 1.5 Added values for weak pull-up in UMC material.

03/11/05 1.6 Revised Half Latch discussion.

02/16/06 1.7 Change to PCI compatibility paragraph, page 5.
XAPP342 (v1.7) February 16, 2006 www.xilinx.com 7www.BDTIC.com/XILINX

http://www.xilinx.com

	Summary
	Introduction
	CoolRunner XPLA3 Architecture
	Overview of I/O Functions
	Slew Rate
	PCI Compatibility
	Half Latch
	Other Features
	Additional Information
	Conclusion
	Revision History

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /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 true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

