Chemistry Labs with Computers

Student Workbook

C17: Another Pseudo First Order Reaction

012-07005A

Name _____________________
Class ______________
Date _________

Activity C17: Another Pseudo First Order Reaction
(Colorimeter)

Concept
DataStudio
ScienceWorkshop (Mac)
ScienceWorkshop (Win)

Rate of reactions
C17 Pseudo 2.DS
C18 Pseudo 2
C18_PSE2.SWS

Equipment Needed
Qty
Chemicals and Consumables
Qty

Colorimeter (CI-6747)
1
Hydrochloric acid, 3 molar
20 mL

Cuvette (w/sensor)
1
Potassium permanganate, 0.001 molar
20 mL

Graduated cylinder
1
Sodium oxalate, 0.1 molar
20 mL

Pipette, 1 mL
4
Water, distilled
200 mL

Protective gear
PS

What Do You Think?

[image: image1.wmf]How will changing the concentrations of the reactants affect the rate of a chemical reaction?

Take time to answer the ‘What Do You Think?’ question(s) in the Lab Report section.

Background

[image: image15.png]

The rate of a chemical reaction depends on the temperature, pressure and other physical characteristics of the reaction surroundings. The first consideration a chemist gives to a chemical reaction however, is the concentration of the reactants. High concentrations of chemical reactants insure that molecules have the greatest opportunity to for successful collisions.

Chemists often change the concentration of reactants so that they can study the effect the change has on the rate of the reaction. For example, consider the reaction of permanganate ion (MnO4-), in an acidic solution with oxalate ion to form carbon dioxide. The balanced equation for this reaction is given below.

5 C2O42- + 2 MnO4- + 16 H+ ===> 10 CO2 + 2 Mn2+ + 8 H2O

Five moles of oxalate ion are needed to react with two moles of permanganate ion to form ten moles of carbon dioxide and two moles of the manganous ion (Mn2+). If the concentration of oxalate ion and acid are raised to a high level relative to the permanganate concentration, the kinetics of the disappearance of the permanganate ion can be studied. In a similar manner, if the concentration of the hydrogen ion is raised above the stoichiometric requirement of the reaction, then the interaction of the other two reactants can be studied. Each participant in the reaction can be studied in turn using this technique. The method is a pseudo first order reaction because the kinetics of the single reactant can be studied as if the concentration were first order while the other reactants are held almost constant because their concentration is so large relative to the species being studied.

The Colorimeter measures the change in absorbance of light caused by the disappearance of the permanganate ion as it is consumed by the reaction.

SAFETY REMINDERS
· Wear protective gear.

· Follow directions for using the equipment.

· Handle and dispose of all chemicals and solutions properly.
[image: image31..pict]
[image: image2.wmf]
[image: image3.wmf]

CAUTION: Never pipette by mouth. Always use a pipette bulb or a pipette pump. Be careful when handling any acid or base solutions.

For You To Do

Use the Colorimeter to measure the change in absorbance of light by a solution of hydrochloric acid, sodium oxalate, and potassium permangante as the three components react. Begin with a mixture with specific concentrations of the three components, and then test mixtures with different concentrations of one component or the other. Use DataStudio or ScienceWorkshop to record and display the data. Use the data to determine the overall order of the rate of reaction.

[image: image16..pict]PART I: Computer Setup
1.
Connect the ScienceWorkshop interface to the computer, turn on the interface, and turn on the computer.

•
The sensor’s connector cable has a mini-DIN plug at one end and a regular DIN plug at the other.

2.
Plug the mini-DIN end of the cable into the sensor and then connect the other end of the cable into Analog Channel A on the interface.

•
The Colorimeter will automatically turn itself on when it is connected to the ScienceWorkshop interface.

3.
Open the file titled as shown;

DataStudio
ScienceWorkshop (Mac)
ScienceWorkshop (Win)

C17 Pseudo 2.DS
C18 Pseudo 2
C18_PSE2.SWS

•
The DataStudio file has a Graph display. Read the Workbook display for more information.

•
The ScienceWorkshop document has a Graph display with absorbance of light versus time.

•
Data recording is set at ten measurements per second (10 Hz).

PART II: Sensor Calibration and Equipment Setup
About the Colorimeter

The Colorimeter analyzes colors of light that pass through a solution. The solution is put into a rectangular container called a cuvette, which is then placed inside the Colorimeter. The measure of the amount of light that passes through a solution is called “transmittance”. Transmittance is a ratio of the intensity of the transmitted light to the intensity of the original light, and is usually expressed as a percentage.

Absorbance is related to transmittance. The light absorbed by a solution depends on the absorbing ability of the solution, the distance traveled by the light through the solution, and the concentration of the solution. The relationship of absorbance to transmittance is:

Calibration

The general method for calibrating the Colorimeter is as follows:

•
First, calibrate the Colorimeter with a clear cuvette containing distilled water.

•
Second, calibrate the software (either DataStudio or ScienceWorkshop) for one of the four colors of light that can be selected in the Colorimeter. (For this activity you will use the RED wavelength.)

Note: The cuvette has two clear sides and two ridged sides.

•
All cuvettes should be wiped clean and dry on the outside with a tissue.

•
Handle cuvettes only by the top edge of the ridged sides.

•
All solutions should be free of bubbles.

•
Always position the cuvette so the light beam will pass through the clear sides.

Calibrate the Colorimeter

When the Colorimeter comes on, the liquid crystal display (LCD) should say “Please calibrate”.

To calibrate the Colorimeter with a clear cuvette, fill a clean cuvette with distilled water and cap the cuvette. (The clear cuvette is a control or ‘reference’ that accounts for the small amount of light scattered or reflected by the walls of the cuvette.)

On the Colorimeter, press the ‘Select’ button ([image: image4.wmf]xà�����H�@���ÿ��ÿþ3À�H���H�������H�@
ÙÙ€�����
�����H�@�������#��� �Ä�¡�À�Ž/Access_Softek_context save def
/dict_count countdictstack def
/op_count count 1 sub def
/cxy [currentpoint] def
66 dict begin
/showpage {} def
0 setgray 0 setlinecap
1 setlinewidth 0 setlinejoin
10 setmiterlimit [] 0 setdash
/languagelevel where
{pop languagelevel
1 ne
 {false setstrokeadjust false setoverprint
 } if
 } if
 0 792 translate
 1 -1 scale
 cxy 0 get 792 cxy 1 get sub translate
� �¿�"�H�@��� �Ä�¡�À�n/exy [currentpoint] def
exy 0 get cxy 0 get sub 64 div exy 1 get cxy 1 get sub 72 div scale
0 -72 translate
� �¿�"������� �Ä�¡�d��FH80����³3³3³3�Q�����G�?���������������X��ÿÿÿÿÿÿ�,����	Helvetica���������
�€�.����ÿ����à��H�@��+�(�S�)	�e��)��l��)��e��)��c��)��t��¡�À�Ð%!PS-Adobe-2.0 EPSF-1.2
%%Title: Colorimeter Select
%%Creator: FreeHand 8.0.1
%%CreationDate: 6/30/99 3:59 PM
%%BoundingBox: 0 0 64 72
%%FHPathName:PowerMac G3: Documents (backup!):General Illustrations:Other:Colorimeter Select
%ALDOriginalFile:PowerMac G3: Documents (backup!):General Illustrations:Other:Colorimeter Select
%ALDBoundingBox: -269 -468 343 324
%%FHPageNum:1
%%DocumentSuppliedResources: procset Altsys_header 4 0
%%ColorUsage: Color
%%DocumentProcessColors: Black
%%DocumentNeededResources: font Helvetica-Bold
%%DocumentFonts: Helvetica-Bold
%%DocumentNeededFonts: Helvetica-Bold
%%EndComments
%%BeginAGDEmbeddedDoc: version 1.0
%:s8W,W5t==!^::f!!!"?H!!3-(<,$2\ErZ1?!!iQH1,(F>#$a5"
%:!!!QE!!"W21GLjG3&*6H2'=Y.3A^^9/i#CG2`3NM1,L`d!!N?7!!#]$F*'fg@od;TG=,qZFCdc]EWH.@!!+nW!!N?6]`D&A@;KM+#Qau:!'<"l/dF'Q0ebTB!&6;cL]G["3&WJ'!!!!%!"DY2@omA^!e=g"G>i4%;?[((!!<3/A7]gl!$ZGtE-,f4D?'YX!!%6D!rr<l+92C4!<<2T!\"*-s5=%T!_!1lKgl4o"8i-#!!%oXn.Rr6
%:fE*H$8H`Q(!&;7i!!!*$!!*2b0`aWB"or$:!#Yg!i!:A(!':HF$;bbWDKJcf@fS@l"oqBu+96<[EWBqV@/t+&$kH9JFE@L:Bl7QQBl%?U@;T-U#6525)?9mD5lbj(E&du2!$D88!*:rV:d"nH'Q5i/2?5N50JriR!&?D30eiY\!'gN=;#q1-%]E'e2us"19gM-%!!!!!(Kj+6F)Yi%DE7b`E,YdWCh4__=!1=[D]gqo0HbNo]mCS<
%:!/<0^0J5(90E=!B#B4Wm8-i>u1B[\<1GU[C2$!g[$q#/YFDl"p$j:'\AS!Y4!!!3'$ii6e2)Yb[!!FN\!%n7049mP?A,o7&!rrWb"KDM7hus)ee.66nH2pGF4:sV!=Cu,b7KA$_DIWYH!rrNZ%V5W^!-C@)EeYSt#R,0UE+1+A&1@S[#B3BR@g!#:*!H=)#ljo+!8JSW*\o';ATpXeBfmY;@;#(S9F<QV3%Y13*rmJb+9DO(Z`*.F
%:,<l8u-56Fj!5\^D!#,D5#$V'-4Tl`M#+P\o*"`<)"u$&X*&I^b,leoI!uM%=*(.dK!!#.a*)$D6!ZZ1[*<6'ZHufCCJ>Q6I!Z[$s+TMj0#7:J3!EM,a%fcZ!&-+X%B4Z,b!"Ao;!"Ao.,QK%h5S+ku,8gIu!#GVN!#7L#'*&XF'bh5[&3U%&3=6*N)$g3I1D^3S-j'J<+?9]4!*T@*!!"qd(k)HXIfoa=!%.aP!$2+?7S$WgP85j9
%:;K$GF6t(1G?Z^7+KHE.8E,oN%0E?!5D(u#uKHl-L&8hJBJn'Eu0Ie<""*JX#E+*WqCm0JW!!iQ.!!!!46uQRXD.RU,6ZmHlDf&MT!,6"gErZ1B!!m7HCh@d-DGUII!WW<]!^Zm'!+>k;!,DQ7!ru!S0E_@V!,mWE!!#Lp#ll];!WW>Y*)hgt!!%NN!![LdEc5_^"TeZ,Anc'tJ-Z2V!rrN*:&o24EWBr4#&F8A#_N*Z!!<3$%FUmj
%:2#oH5!&FU1!&"<P5lhMt!rt4Z!%n7'!%\+#!%@mr2Zl;\$eYV)!)rr0!-eKc"9:/\#=/bt,bP-O4U#Bs0Fe'i4TtpD!!3WB!':HO!!!KJ!rrfV!#Ph=+oiP^)ZTjM+ohZH+TOJ%!#=Mq!!3o2!<?[2(.A`6!#?7N!#@:!)4:I)(*ik\;@7pS!#@F"k%6aV49,B*bV]Ao;[<@R.2Gm*!+Z03(/5JC!#B[!!JCOT(5r:p"V:_NXVcZO
%:OT7C'".TDm!Z&$@!!3qH!!6+\!!3qP!'(2ue9(lK!rs*H$31i0&F9Gu!Z(;+!!3rc!'NIT#ukJ\#,?9=FEq[r(Gu9q0`V26%6jhV7h@BTPsbTP!E;8u5Rmbt3rqfX).`e\2&^B5#-i:ND?+3++[ZA90a`;4"@X)-!,+;,=$C^^(]Z>s6j*HN!DsO1rr<%%,"DW!!&4IBJgpg%"TSi/82C?a!-U-uF>3o.4!4O"gc#HD2$=6d_'&(>
%:8K(*E)F"<a)@c`I:Bni[.KBZ"%fd+?.R+2K'*&fB!rs+:!W\u07]\jR'M("[aT2Aj'GUTa1g_C-(HDIe!#7a!(IJ6("Z%Q*0aheP!+Q"Nn,i)V'*848*Btbd!$1ST!#=c$!#>&+!$NWgG7"]X!'Lc?,mc(%!';nY-36L7!5JR7(+CR1>cE;W!#?_**r>p;/c]T15op"+9E7]c!(s>_&c_n=4WOk3!!WB&9b.4+O>R(E!&G)bLs_?F
%:1]dZ6])]GNbU3Dms3#RSs$ZK9!!!*(!"<d^A5$EWATCOSD-AGPcY09Z0`Xd11B7DO!(%"m"ZZSb3@P"C4#7L7!!!]t4TKa^)?C((3<s7a"TTto!(jg'!!`aVJ,fgd#6b@6ah.cW#BU1S!)FjA5<;R>rr<E_-id43;]#uE/3QuV2-*QS?2ss2!!*'!!+?R;3E@jf'#XbM3"u?*b\\=4F\!/#TG`.XiW9)]');N*!!![*0KC0fD[4Dt
%:$j-JpW"X5N'-$u^s7AGT,]s)C!rs!&!)5us!<<d,9c?.q<!*+6G:XD:!WW98BoSoK?2tXc!!#XqK)bm?!3?8&'=7iA'>1%GHN_4f!!3h]!<<eg#BY&FCD5b2!)&LhDc-QK75"m#,<n$d!#,iU+qt[j!&4Lq!#.@u!!(2Z!9[EX4XLI81B9*/,lh<Y+?_-TEWcADZSSpDZSOBd!!"`r6qfaO$NN%!=98I,0e*Aj<r`4Q^MPe-*.6'.
%:9>F[f"]bUj/m;Bp4UEhF!WWJ*.k(`,!%dl*#O!oM#YPGA4&Q,7!!*'#!#.M!!*'j9!*qa8!!!H.73+l5Tf`?S"q:Q`LcZ+I!3#Sjs'ZrL!3#Pj9*5:s%Y-ZH3CRImF@0t_DfPgX5sm^N!!$F-/$E=\D]/ga!ae#$8H_D17l=gk2.U3B#686tT=Y('s8N-#7g.'C3HYf3mfmG,!&nUV"(sh%6WJl31&l!!'21$39MsCB=Jr?.0jh
%:*BsX@!!#"^0cg*?98O'2\TuWE!HAO"AK4'4)84YErc8(%Pn6*fNgXq7f`rO9iVH"/c]iLQ"`Aa#lm8.7l,<f^h#Z>D?'Y=3<0&@!<>ap!!!6(&oV>X<hTq'!<<*o'MgXh@5iIE2Zj-^FT5b&s$Jhk!X8WpOK*!p3=#Ud!Fl473s'5Vr\Xt"!-^4%FohUC!,2X#%fcT4!(-iS!!!!%[3%+/9g&qS#&ZGe@/p90!-h-;0`YDZ:_Agc
%:2[#<Oo*6uN!WY(X24jk94'4iW!s!WI!!3+0#sC#YiL^DW!<<'!!<<'\/5(`u!!+;EHT)%VFE]Ga6(A)Y4"pg<3s#E_!]p]WVb\320Efp,Sb<'as8RcQAH2c3<Bi3.&;:+<!&,TH5(Y`p!Uor?!-J8B!3/!Z!<@fRK`G$R;AV+kK`G*Q!<?,"r:"A"K`Hf,0*qu'$N^>.rrN0gD5[m\!!*'!WiQ.a6<]'CK`D,RD&GAA"9=D]Z"`)2
%:!!#@f64/DHK`Dtj!$Va]*_?>2l8Ju?"bcqF!(O6q!,AN#$31&N:#PbW!3og@!!!#a2us$[70#s^lDjma\QJl,!WZsp!&thrZ!Bs/9*8`*4UXgbBa.33M$M3o3[b�¡�À�Ð14s8N-#!\j^G'F%_gs8OQ($;VLm!8X8Y!!3-C"9=,UK`D*?"(2`kX+^OB!&t,d!%\<Tb<JX=7KWVj/-*@#6:7u#lmU-C)M[9K`Hf,!!'e6BE3QB$qCtb5#9Cp
%:!(mth+[@[\!'2Y4!/1CQ!*B4W!egX3s+LFQ!!5G,!!%]QK`D)Q1BLSqK`Hf,!!"tY!W[oS^\icc!*9Io"%N]P!(?kf!'gPc!/1E,!&[pa!<<*!q#UQY1PPsb!/1CQ!,)A0&<-Yj!.kN2!/1CQ!(-hfYX/YM!/1CQ!([(j!/1E,!&dOV0`V:UK)gK'6-"O2=apF#!.=tM7Nt+u!!!l:!)@<%=J((/!!!!f!C6]O!&SgVK)e1;EY?ZC
%:!!#?O6NKIQ5la1Nk5R^I70>gU!!"YQ#\+#D!!#^p5l`S]!!#\Y9)q6XpH;pd7fYgT5l^mGCdA'!!<<*c"A&ef"$lne2Vk#+7be?A%ZUOK!/po9!/^c5!/L[l!/CQ/!/30I#ll^\/s?F""3a[S0kIICFJ9!?s8P(i$ok+Vl"N?[FB!3EjDR(u("`TgOotac=UG<q!bVrK!"(jo@X0-t700%]0`[C;OT8p[!s"Q?!KR56!.63gQLQ(D
%:!-(,I5r>#h!%%sO2O"1A6P#G9TOSKL%'9L0s8E6'6okWF%fcYjf`O59"9:/<%/Bp@#sP=lX%s`9!!+VN!'gNH)OUYW!WW3'/cfM`!WW0hBl%?h@Q"*/,CgR1!!iQ*9iH.SBl7QB&-2fA0XNP8!!5Q&@rq]L;ZHh`5QCcu4oe7`"DMq!!!..I0`_7S'`\M6Nn$Gr3+)bfI0)S61^*n"!#/]?2@1B(!CfT[@RP-E87c4?ATC!;1SI?K
%:!'kU8@gQa`@R4f4Acm*A6ZY-l!?Ns#E)0qXAMjaD&2XM3!?P?TDfT[p.mNA$+oraB!*H!S!'gN_F#+&5!!+;F,#`H!W!$P*2DtbO2$![X,QT)gBl8P(5Z<2F3e.5[!?OX;FC?riD[ldtD?*NA9RqXI!WbOd!@n0l8.n=%F(96)E'XJG26&o,ChP+T#V5ut7;QOPAH8KCF9"QU9QP7V,9\rG/HICl!E92T75PYY/cdP+XoL_.jS=Qn
%:6jG@G/MdcN57G==3WqPH1''$uEc6)>!(d5L!A$\K!GQ1hE]U<o!]L-;:Ng/_!'gQsJAF5I2utm5@<?0>%07[R!HTk\"(hNW!!,(\3'hS*Dg,IfAog<nf)Yp15QMp"Bl7K9!C$WG&MO2N!?ORD#XE<<CB+W*AnGjq3X%hN*`-lq(^FP^A5!4k!(-cR6=FqL@m(>e#?_FU&k$[>6Npg!AnEh=3<E(Y'0-/69KOCI,Ch'd4oeL^b0H`6
%:;F1qX!AFOR!E)j<H#-"QAUskI,r,L$!A$``Bk1dr57)B2L3"X@!G5hOF#P?E6<6fM*rl9A$j'K2<`Vfq-l)kd!EW63G]ZD/+^m>NFEBDe!'i:C=TKRC@:Cnj4Y8\tF#=JO5[#iB2ZbuMCHsL6$isQq%UjBdB6%EZ")q$M5WoARF"nR6AcMj:!#/C_0`Z9aPQ2pS/cm7\"^YaTSco++F)qFqF##=4,6s/-!FGk07gV<_3>O:Nq$uVs
%:@0'_0!&l!BD1d@5\H-4@!EG*_2B4O\AH5%_7mogN_J_U`,lo4l!1#o/5la1N5l^m"!@]`'A:iGo!#,HE!@p#-#]0Pq"Vj<'5l^pa!>%\"!#.9k;ZSWS<`]9!!?<dH.PUr`1+<5[!'pWG!+Z*T!CSXF2Zj([1BV.pU&eBt6T#$Y0`Y6;!E:iWA-#^m!$dS%V#^U#56+mg>QGp2!E1o[631Bn'GY$W6o+li1BLJU2ZOOP">Vb540Y,m
%:,#86Nf.\mh4TI\P1B9$`!E2boFT<C;"!^)35la1N^]?_$1C#o@3<;,@3<;,@3<;-'!!!!a!C-ZN!C-ZN!C-ZN!C-Yt&3p7]1BD"e,^f_[!?D4@clh5*
%:~>
%%EndAGDEmbeddedDoc
%%BeginResource: procset Altsys_header 4 0
userdict begin /AltsysDict 300 dict def end
AltsysDict begin
/bdf{bind def}bind def
/xdf{exch def}bdf
/defed{where{pop true}{false}ifelse}bdf
/ndf{1 index where{pop pop pop}{dup xcheck{bind}if def}ifelse}bdf
/d{setdash}bdf
/h{closepath}bdf
/H{}bdf
/J{setlinecap}bdf
/j{setlinejoin}bdf
/M{setmiterlimit}bdf
/n{newpath}bdf
/N{newpath}bdf
/q{gsave}bdf
/Q{grestore}bdf
/w{setlinewidth}bdf
/Xic{matrix invertmatrix concat}bdf
/Xq{matrix currentmatrix mark}bdf
/XQ{cleartomark setmatrix}bdf
/sepdef{
 dup where not
 {
AltsysSepDict
 }
 if
 3 1 roll exch put
}bdf
/st{settransfer}bdf
/colorimage defed /_rci xdf
/cntr 0 def
/readbinarystring{
 /cntr 0 def

2 copy readstring
 {
{
dup
(\034) search
{
length exch pop exch
dup length 0 ne
{
dup dup 0 get 32 sub 0 exch put
/cntr cntr 1 add def
}
{
pop 1 string dup
0 6 index read pop 32 sub put
}ifelse
3 copy
putinterval pop
1 add
1 index length 1 sub
1 index sub
dup 0 le {pop pop exit}if
getinterval
}
{
pop exit
} ifelse
} loop
 }if
 cntr 0 gt
 {
pop 2 copy
dup length cntr sub cntr getinterval
readbinarystring
 } if
 pop exch pop
} bdf
/_NXLevel2 defed {
 _NXLevel2 not {
/colorimage where {
userdict eq {
/_rci false def
} if
} if
 } if
} if
/md defed{
 md type /dicttype eq {
/colorimage where {
md eq {
/_rci false def
}if
}if
/settransfer where {
md eq {
/st systemdict /settransfer get def
}if
}if
 }if
}if
/setstrokeadjust defed
{
 true setstrokeadjust
 /C{curveto}bdf
 /L{lineto}bdf
 /m{moveto}bdf
}
{
 /dr{transform .25 sub round .25 add
exch .25 sub round .25 add exch itransform}bdf
 /C{dr curveto}bdf
 /L{dr lineto}bdf
 /m{dr moveto}bdf
 /setstrokeadjust{pop}bdf
}ifelse
/privrectpath {
 4 -2 roll m
 dtransform round exch round exch idtransform
 2 copy 0 lt exch 0 lt xor
 {dup 0 exch rlineto exch 0 rlineto neg 0 exch rlineto}
 {exch dup 0 rlineto exch 0 exch rlineto neg 0 rlineto}
 ifelse
 closepath
}bdf
/rectclip{newpath privrectpath clip newpath}def
/rectfill{gsave newpath privrectpath fill grestore}def
/rectstroke{g�¡�À�Ðsave newpath privrectpath stroke grestore}def
/_fonthacksave false def
/currentpacking defed
{
 /_bfh {/_fonthacksave currentpacking def false setpacking} bdf
 /_efh {_fonthacksave setpacking} bdf
}
{
 /_bfh {} bdf
 /_efh {} bdf
}ifelse
/packedarray{array astore readonly}ndf
/`
{
 false setoverprint

 /-save0- save def
 5 index concat
 pop
 storerect left bottom width height rectclip
 pop

 /MMdict_count countdictstack def
 /MMop_count count 1 sub def
 userdict begin

 /showpage {} def

 0 setgray 0 setlinecap 1 setlinewidth
 0 setlinejoin 10 setmiterlimit [] 0 setdash newpath

} bdf
/currentpacking defed{true setpacking}if
/min{2 copy gt{exch}if pop}bdf
/max{2 copy lt{exch}if pop}bdf
/xformfont { currentfont exch makefont setfont } bdf
/fhnumcolors 1
 statusdict begin
/processcolors defed
{
pop processcolors
}
{
/deviceinfo defed {
deviceinfo /Colors known {
pop deviceinfo /Colors get
} if
} if
} ifelse
 end
def
/printerRes
 gsave
 matrix defaultmatrix setmatrix
 72 72 dtransform
 abs exch abs
 max
 grestore
 def
/graycalcs
[
 {Angle Frequency}
 {GrayAngle GrayFrequency}
 {0 Width Height matrix defaultmatrix idtransform
dup mul exch dup mul add sqrt 72 exch div}
 {0 GrayWidth GrayHeight matrix defaultmatrix idtransform
dup mul exch dup mul add sqrt 72 exch div}
] def
/calcgraysteps {
 forcemaxsteps
 {
maxsteps
 }
 {
/currenthalftone defed
{currenthalftone /dicttype eq}{false}ifelse
{
currenthalftone begin
HalftoneType 4 le
{graycalcs HalftoneType 1 sub get exec}
{
HalftoneType 5 eq
{
Default begin
{graycalcs HalftoneType 1 sub get exec}
end
}
{0 60}
ifelse
}
ifelse
end
}
{
currentscreen pop exch
}
ifelse

printerRes 300 max exch div exch
2 copy
sin mul round dup mul
3 1 roll
cos mul round dup mul
add 1 add
dup maxsteps gt {pop maxsteps} if
dup minsteps lt {pop minsteps} if
 }
 ifelse
} bdf
/nextrelease defed {
 /languagelevel defed not {
/framebuffer defed {
0 40 string framebuffer 9 1 roll 8 {pop} repeat
dup 516 eq exch 520 eq or
{
/fhnumcolors 3 def
/currentscreen {60 0 {pop pop 1}}bdf
/calcgraysteps {maxsteps} bdf
}if
}if
 }if
}if
fhnumcolors 1 ne {
 /calcgraysteps {maxsteps} bdf
} if
/currentpagedevice defed {

 currentpagedevice /PreRenderingEnhance known
 {
currentpagedevice /PreRenderingEnhance get
{
/calcgraysteps
{
forcemaxsteps
{maxsteps}
{256 maxsteps min}
ifelse
} def
} if
 } if
} if
/gradfrequency 144 def
printerRes 1000 lt {
 /gradfrequency 72 def
} if
/adjnumsteps {

 dup dtransform abs exch abs max

 printerRes div

 gradfrequency mul
 round
 5 max
 min
}bdf
/goodsep {
 spots exch get 4 get dup sepname eq exch (_vc_Registration) eq or
}bdf
/BeginGradation defed
{/bb{BeginGradation}bdf}
{/bb{}bdf}
ifelse
/EndGradation defed
{/eb{EndGradation}bdf}
{/eb{}bdf}
ifelse
/bottom -0 def
/delta -0 def
/frac -0 def
/height -0 def
/left -0 def
/numsteps1 -0 def
/radius -0 def
/right -0 def
/top -0 def
/width -0 def
/xt -0 def
/yt -0 def
/df currentflat def
/tempstr 1 string def
/clipflatness currentflat def
/inverted?
 0 currenttransfer exec .5 ge def
/tc1 [0 0 0 1] def
/tc2 [0 0 0 1] def
/storerect{/top xdf /right xdf /bottom xdf /left xdf
/width right left sub def /height top bottom sub def}bdf
/concatprocs{
 systemdict /packedarray known
 {dup type /packedarraytype eq 2 index type /packedarraytype eq or}{false}ifelse
 {
/proc2 exch cvlit def /proc1 exch cvlit def
proc1 aload pop proc2 aload pop
proc1 length proc2 length add packedarray cvx
 }
 {
/proc2 exch cvlit def /proc1 exch cvlit def
/newproc proc1 length proc2 length add array def
newproc 0 proc1 putinterval newproc proc1 length proc2 putinterval
newproc cvx
 }ifelse
}bdf
/i{dup 0 eq
 {pop df dup}
 {dup} ifelse
 /clipflatness xdf setflat
}bdf
version cvr 38.0 le
{/setrgbcolor{
currenttransfer exec 3 1 roll
currenttransfer exec 3 1 roll
currenttransfer exec 3 1 roll
setrgbcolor}bdf}if
/vms {/vmsv save def} bdf
/vmr {vmsv restore} bdf
/vmrs{vmsv restore /vmsv save def}bdf
/eomode{
 {/filler /eofill loa�¡�À�Ðd def /clipper /eoclip load def}
 {/filler /fill load def /clipper /clip load def}
 ifelse
}bdf
/normtaper{}bdf
/logtaper{9 mul 1 add log}bdf
/CD{
 /NF exch def
 {
exch dup
/FID ne 1 index/UniqueID ne and
{exch NF 3 1 roll put}
{pop pop}
ifelse
 }forall
 NF
}bdf
/MN{
 1 index length
 /Len exch def
 dup length Len add
 string dup
 Len
 4 -1 roll
 putinterval
 dup
 0
 4 -1 roll
 putinterval
}bdf
/RC{4 -1 roll /ourvec xdf 256 string cvs(|______)anchorsearch
 {1 index MN cvn/NewN exch def cvn
 findfont dup maxlength dict CD dup/FontName NewN put dup
 /Encoding ourvec put NewN exch definefont pop}{pop}ifelse}bdf
/RF{
 dup
 FontDirectory exch
 known
 {pop 3 -1 roll pop}
 {RC}
 ifelse
}bdf
/FF{dup 256 string cvs(|______)exch MN cvn dup FontDirectory exch known
 {exch pop findfont 3 -1 roll pop}
 {pop dup findfont dup maxlength dict CD dup dup
 /Encoding exch /Encoding get 256 array copy 7 -1 roll
 {3 -1 roll dup 4 -2 roll put}forall put definefont}
 ifelse}bdf
/RCJ{4 -1 roll
 /ourvec xdf
 256 string cvs
 (|______) anchorsearch
 {pop
cvn
dup FDFJ
exch
1 index
eq
{
_bfh findfont _efh
dup
maxlength dict
CD
dup
/FontName
3 index
put
dup
/Encoding ourvec put
1 index
exch
definefont
pop
}
{exch pop}
ifelse
 }
 {pop}
 ifelse
}bdf
/RFJ{
 dup
 FontDirectory exch
 known
 {pop 3 -1 roll pop}
 {RCJ}
 ifelse
}bdf
/hasfont
{
 /resourcestatus where
 {
pop
/Font resourcestatus
{
pop pop true
}
{
false
}
ifelse
 }
 {
dup FontDirectory exch known
{pop true}
{
256 string
cvs
(fonts/) exch MN
status
{pop pop pop pop true}
{false}
ifelse
}
ifelse
 }
 ifelse
}bdf
/FDFJ
{
 dup
 hasfont
 not
 {
pop
/Ryumin-Light-83pv-RKSJ-H
hasfont
{
/Ryumin-Light-83pv-RKSJ-H
}
{
/Courier
}
ifelse
 }
 if
}bdf
/FFJ{
 _bfh
 dup
 256 string cvs
 (|______)exch MN
 cvn
 dup
 FontDirectory
 exch known
 {
exch
pop
findfont
3 -1 roll
pop
 }
 {
pop
FDFJ
dup findfont
dup maxlength dict
CD
dup dup
/Encoding exch
/Encoding get
256 array copy
7 -1 roll
{
3 -1 roll
dup
4 -2 roll
put
}forall
put
definefont
 }
 ifelse
 _efh
}bdf
/GS {
 dup
 hasfont
 {
FFJ
curtextmtx makefont setfont
exch
5 1 roll
ts
pop
 } {
pop pop
ts
 } ifelse
} bdf
/RCK{4 -1 roll
 /ourvec xdf
 256 string cvs
 (|______) anchorsearch
 {pop
cvn
dup FDFK
exch
1 index
eq
{
_bfh findfont _efh
dup
maxlength dict
CD
dup
/FontName
3 index
put
dup
/Encoding ourvec put
1 index
exch
definefont
pop
}
{exch pop}
ifelse
 }
 {pop}
 ifelse
}bdf
/RFK{
 dup
 FontDirectory exch
 known
 {pop 3 -1 roll pop}
 {RCK}
 ifelse
}bdf
/hasfont
{
 /resourcestatus where
 {
pop
/Font resourcestatus
{
pop pop true
}
{
false
}
ifelse
 }
 {
dup FontDirectory exch known
{pop true}
{
256 string
cvs
(fonts/) exch MN
status
{pop pop pop pop true}
{false}
ifelse
}
ifelse
 }
 ifelse
}bdf
/FDFK
{
 dup
 hasfont
 not
 {
pop
/JCsm
hasfont
{
/JCsm
}
{
/Courier
}
ifelse
 }
 if
}bdf
/FFK{
 _bfh
 dup
 256 string cvs
 (|______)exch MN
 cvn
 dup
 FontDirectory
 exch known
 {
exch
pop
findfont
3 -1 roll
pop
 }
 {
pop
FDFK
dup findfont
dup maxlength dict
CD
dup dup
/Encoding exch
/Encoding get
256 array copy
7 -1 roll
{
3 -1 roll
dup
4 -2 roll
put
}forall
put
definefont
 }
 ifelse
 _efh
}bdf
/RCTC{4 -1 roll
 /ourvec xdf
 256 string cvs
 (|______) anchorsearch
 {pop
cvn
dup FDFTC
exch
1 index
eq
{
_bfh findfont _efh
dup
maxlength dict
CD
dup
/FontName
3 index
put
dup
/Encoding ourvec put
1 index
exch
definefont
pop
}
{exch pop}
ifelse
 }
 {pop}
 ifelse
}bdf
/RFTC{
 dup
 FontDirectory exch
 known
 {pop 3 -1 roll pop}
 {RCTC}
 ifelse
}bdf
/FDFTC
{
 dup
 hasfont
 not
 {
pop
/DFMing-Lt-HK-BF
hasfont
{
/DFMing-Lt-HK-BF
}
{
/Courier
}
ifelse
 }
 if
}bdf
/FFTC{
 _bfh
 dup
 256 string cvs
 (|______)exch MN
 cvn
 dup
 FontDirectory
 exch �¡�À�Ðknown
 {
exch
pop
findfont
3 -1 roll
pop
 }
 {
pop
FDFTC
dup findfont
dup maxlength dict
CD
dup dup
/Encoding exch
/Encoding get
256 array copy
7 -1 roll
{
3 -1 roll
dup
4 -2 roll
put
}forall
put
definefont
 }
 ifelse
 _efh
}bdf
/fps{
 currentflat
 exch
 dup 0 le{pop 1}if
 {
dup setflat 3 index stopped
{1.3 mul dup 3 index gt{pop setflat pop pop stop}if}
{exit}
ifelse
 }loop
 pop setflat pop pop
}bdf
/fp{100 currentflat fps}bdf
/clipper{clip}bdf
/W{/clipper load 100 clipflatness dup setflat fps}bdf
userdict begin /BDFontDict 29 dict def end
BDFontDict begin
/bu{}def
/bn{}def
/setTxMode{av 70 ge{pop}if pop}def
/gm{m}def
/show{pop}def
/gr{pop}def
/fnt{pop pop pop}def
/fs{pop}def
/fz{pop}def
/lin{pop pop}def
/:M {pop pop} def
/sf {pop} def
/S {pop} def
/@b {pop pop pop pop pop pop pop pop} def
/_bdsave /save load def
/_bdrestore /restore load def
/save { dup /fontsave eq {null} {_bdsave} ifelse } def
/restore { dup null eq { pop } { _bdrestore } ifelse } def
/fontsave null def
end
/MacVec 256 array def
MacVec 0 /Helvetica findfont
/Encoding get 0 128 getinterval putinterval
MacVec 127 /DEL put MacVec 16#27 /quotesingle put MacVec 16#60 /grave put
/NUL/SOH/STX/ETX/EOT/ENQ/ACK/BEL/BS/HT/LF/VT/FF/CR/SO/SI
/DLE/DC1/DC2/DC3/DC4/NAK/SYN/ETB/CAN/EM/SUB/ESC/FS/GS/RS/US
MacVec 0 32 getinterval astore pop
/Adieresis/Aring/Ccedilla/Eacute/Ntilde/Odieresis/Udieresis/aacute
/agrave/acircumflex/adieresis/atilde/aring/ccedilla/eacute/egrave
/ecircumflex/edieresis/iacute/igrave/icircumflex/idieresis/ntilde/oacute
/ograve/ocircumflex/odieresis/otilde/uacute/ugrave/ucircumflex/udieresis
/dagger/degree/cent/sterling/section/bullet/paragraph/germandbls
/registered/copyright/trademark/acute/dieresis/notequal/AE/Oslash
/infinity/plusminus/lessequal/greaterequal/yen/mu/partialdiff/summation
/product/pi/integral/ordfeminine/ordmasculine/Omega/ae/oslash
/questiondown/exclamdown/logicalnot/radical/florin/approxequal/Delta/guillemotleft
/guillemotright/ellipsis/nbspace/Agrave/Atilde/Otilde/OE/oe
/endash/emdash/quotedblleft/quotedblright/quoteleft/quoteright/divide/lozenge
/ydieresis/Ydieresis/fraction/currency/guilsinglleft/guilsinglright/fi/fl
/daggerdbl/periodcentered/quotesinglbase/quotedblbase
/perthousand/Acircumflex/Ecircumflex/Aacute
/Edieresis/Egrave/Iacute/Icircumflex/Idieresis/Igrave/Oacute/Ocircumflex
/apple/Ograve/Uacute/Ucircumflex/Ugrave/dotlessi/circumflex/tilde
/macron/breve/dotaccent/ring/cedilla/hungarumlaut/ogonek/caron
MacVec 128 128 getinterval astore pop
/findheaderfont {
 /Helvetica findfont
} def
end %. AltsysDict
%%EndResource
%%EndProlog
%%BeginSetup
AltsysDict begin
_bfh
%%IncludeResource: font Helvetica-Bold
MacVec 256 array copy
/f0 /|______Helvetica-Bold dup RF findfont def
_efh
end %. AltsysDict
%%EndSetup
AltsysDict begin
/onlyk4{false}ndf
/ccmyk{dup 5 -1 roll sub 0 max exch}ndf
/cmyk2gray{
 4 -1 roll 0.3 mul 4 -1 roll 0.59 mul 4 -1 roll 0.11 mul
 add add add 1 min neg 1 add
}bdf
/setcmykcolor{1 exch sub ccmyk ccmyk ccmyk pop setrgbcolor}ndf
/maxcolor {
 max max max
} ndf
/maxspot {
 pop
} ndf
/setcmykcoloroverprint{4{dup -1 eq{pop 0}if 4 1 roll}repeat setcmykcolor}ndf
/findcmykcustomcolor{5 packedarray}ndf
/setcustomcolor{exch aload pop pop 4{4 index mul 4 1 roll}repeat setcmykcolor pop}ndf
/setseparationgray{setgray}ndf
/setoverprint{pop}ndf
/currentoverprint false ndf
/cmykbufs2gray{
 0 1 2 index length 1 sub
 {
4 index 1 index get 0.3 mul
4 index 2 index get 0.59 mul
4 index 3 index get 0.11 mul
4 index 4 index get
add add add cvi 255 min
255 exch sub
2 index 3 1 roll put
 }for
 4 1 roll pop pop pop
}bdf
/colorimage{
 pop pop
 [
5 -1 roll/exec cvx
6 -1 roll/exec cvx
7 -1 roll/exec cvx
8 -1 roll/exec cvx
/cmykbufs2gray cvx
]cvx
 image
}
%. version 47.1 on Linotronic of Postscript defines colorimage incorrectly (rgb model only)
version cvr 47.1 le
statusdict /product get (Lino) anchorsearch{pop pop true}{pop false}ifelse
and{userdict begin bdf end}{ndf}ifelse
fhnumcolors 1 ne {/yt save def} if
/customc�¡�À�Ðolorimage{
 aload pop
 (_vc_Registration) eq
 {
pop pop pop pop separationimage
 }
 {
/ik xdf /iy xdf /im xdf /ic xdf
ic im iy ik cmyk2gray /xt xdf
currenttransfer
{dup 1.0 exch sub xt mul add}concatprocs
st
image
 }
 ifelse
}ndf
fhnumcolors 1 ne {yt restore} if
fhnumcolors 3 ne {/yt save def} if
/customcolorimage{
 aload pop
 (_vc_Registration) eq
 {
pop pop pop pop separationimage
 }
 {
/ik xdf /iy xdf /im xdf /ic xdf
1.0 dup ic ik add min sub
1.0 dup im ik add min sub
1.0 dup iy ik add min sub
/ic xdf /iy xdf /im xdf
currentcolortransfer
4 1 roll
{dup 1.0 exch sub ic mul add}concatprocs 4 1 roll
{dup 1.0 exch sub iy mul add}concatprocs 4 1 roll
{dup 1.0 exch sub im mul add}concatprocs 4 1 roll
setcolortransfer
{/dummy xdf dummy}concatprocs{dummy}{dummy}true 3 colorimage
 }
 ifelse
}ndf
fhnumcolors 3 ne {yt restore} if
fhnumcolors 4 ne {/yt save def} if
/customcolorimage{
 aload pop
 (_vc_Registration) eq
 {
pop pop pop pop separationimage
 }
 {
/ik xdf /iy xdf /im xdf /ic xdf
currentcolortransfer
{1.0 exch sub ik mul ik sub 1 add}concatprocs 4 1 roll
{1.0 exch sub iy mul iy sub 1 add}concatprocs 4 1 roll
{1.0 exch sub im mul im sub 1 add}concatprocs 4 1 roll
{1.0 exch sub ic mul ic sub 1 add}concatprocs 4 1 roll
setcolortransfer
{/dummy xdf dummy}concatprocs{dummy}{dummy}{dummy}
true 4 colorimage
 }
 ifelse
}ndf
fhnumcolors 4 ne {yt restore} if
/separationimage{image}ndf
/spotascmyk false ndf
/newcmykcustomcolor{6 packedarray}ndf
/inkoverprint false ndf
/setinkoverprint{pop}ndf
/setspotcolor {
 spots exch get
 dup 4 get (_vc_Registration) eq
 {pop 1 exch sub setseparationgray}
 {0 5 getinterval exch setcustomcolor}
 ifelse
}ndf
/currentcolortransfer{currenttransfer dup dup dup}ndf
/setcolortransfer{st pop pop pop}ndf
/fas{}ndf
/sas{}ndf
/fhsetspreadsize{pop}ndf
/filler{fill}bdf
/F{gsave {filler}fp grestore}bdf
/f{closepath F}bdf
/S{gsave {stroke}fp grestore}bdf
/s{closepath S}bdf

 userdict /islevel2
 systemdict /languagelevel known dup
 {
pop systemdict /languagelevel get 2 ge
 } if
 put

 islevel2 not
 {
/currentcmykcolor
{
0 0 0 1 currentgray sub
} ndf
 } if

 /tc
 {
gsave
setcmykcolor currentcmykcolor
grestore
 } bind def
 /testCMYKColorThrough
 {
tc add add add 0 ne
 } bind def
 /fhiscomposite where not {
userdict /fhiscomposite
islevel2
{
gsave 1 1 1 1 setcmykcolor currentcmykcolor grestore
add add add 4 eq
}
{
1 0 0 0 testCMYKColorThrough
0 1 0 0 testCMYKColorThrough
0 0 1 0 testCMYKColorThrough
0 0 0 1 testCMYKColorThrough
and and and
} ifelse
put
 }
 { pop }
 ifelse
/bc4 [0 0 0 0] def
/_lfp4 {
 1 pop
 /yt xdf
 /xt xdf
 /ang xdf
 storerect
 /taperfcn xdf
 /k2 xdf /y2 xdf /m2 xdf /c2 xdf
 /k1 xdf /y1 xdf /m1 xdf /c1 xdf
 c1 c2 sub abs
 m1 m2 sub abs
 y1 y2 sub abs
 k1 k2 sub abs
 maxcolor
 calcgraysteps mul abs round
 height abs adjnumsteps
 dup 1 lt {pop 1} if
 1 sub /numsteps1 xdf
 currentflat mark
 currentflat clipflatness
 /delta top bottom sub numsteps1 1 add div def
 /right right left sub def
 /botsv top delta sub def
 {
{
W
xt yt translate
ang rotate
xt neg yt neg translate
dup setflat
/bottom botsv def
0 1 numsteps1
{
numsteps1 dup 0 eq {pop pop 0.5} {div} ifelse
taperfcn /frac xdf
bc4 0 c2 c1 sub frac mul c1 add put
bc4 1 m2 m1 sub frac mul m1 add put
bc4 2 y2 y1 sub frac mul y1 add put
bc4 3 k2 k1 sub frac mul k1 add put
bc4 vc
1 index setflat
{
mark {newpath left bottom right delta rectfill}stopped
{cleartomark exch 1.3 mul dup setflat exch 2 copy gt{stop}if}
{cleartomark exit}ifelse
}loop
/bottom bottom delta sub def
}for
}
gsave stopped grestore
{exch pop 2 index exch 1.3 mul dup 100 gt{cleartomark setflat stop}if}
{exit}ifelse
 }loop
 cleartomark setflat
}bdf
/bcs [0 0] def
/_lfs4 {
 /yt xdf
 /xt xdf
 /ang xdf
 storerect
 /taperfcn xdf
 /tint2 xdf
 /tint1 xdf
 bcs exch 1 exch put
 tint1 tint2 sub abs
 bcs 1 get maxspot
 calcgraysteps mul abs round
 height abs adjnumsteps
 dup 2 lt {pop 2} if
 1 sub /numsteps1 xdf
 currentflat�¡�À�Ð mark
 currentflat clipflatness
 /delta top bottom sub numsteps1 1 add div def
 /right right left sub def
 /botsv top delta sub def
 {
{
W
xt yt translate
ang rotate
xt neg yt neg translate
dup setflat
/bottom botsv def
0 1 numsteps1
{
numsteps1 div taperfcn /frac xdf
bcs 0
1.0 tint2 tint1 sub frac mul tint1 add sub
put bcs vc
1 index setflat
{
mark {newpath left bottom right delta rectfill}stopped
{cleartomark exch 1.3 mul dup setflat exch 2 copy gt{stop}if}
{cleartomark exit}ifelse
}loop
/bottom bottom delta sub def
}for
}
gsave stopped grestore
{exch pop 2 index exch 1.3 mul dup 100 gt{cleartomark setflat stop}if}
{exit}ifelse
 }loop
 cleartomark setflat
}bdf
/_rfs6 {
 /tint2 xdf
 /tint1 xdf
 bcs exch 1 exch put
 /inrad xdf
 /radius xdf
 /yt xdf
 /xt xdf
 tint1 tint2 sub abs
 bcs 1 get maxspot
 calcgraysteps mul abs round
 radius inrad sub abs
 adjnumsteps
 dup 1 lt {pop 1} if
 1 sub /numsteps1 xdf
 radius inrad sub numsteps1 dup 0 eq {pop} {div} ifelse
 2 div /halfstep xdf
 currentflat mark
 currentflat clipflatness
 {
{
dup setflat
W
0 1 numsteps1
{
dup /radindex xdf
numsteps1 dup 0 eq {pop pop 0.5} {div} ifelse
/frac xdf
bcs 0
tint2 tint1 sub frac mul tint1 add
put bcs vc
1 index setflat
{
newpath mark
xt yt radius inrad sub 1 frac sub mul halfstep add inrad add 0 360
{ arc
radindex numsteps1 ne
inrad 0 gt or
{
xt yt
numsteps1 0 eq
{ inrad }
{
radindex 1 add numsteps1 div 1 exch sub
radius inrad sub mul halfstep add inrad add
}ifelse
dup xt add yt moveto
360 0 arcn
} if
fill
}stopped
{cleartomark exch 1.3 mul dup setflat exch 2 copy gt{stop}if}
{cleartomark exit}ifelse
}loop
}for
}
gsave stopped grestore
{exch pop 2 index exch 1.3 mul dup 100 gt{cleartomark setflat stop}if}
{exit}ifelse
 }loop
 cleartomark setflat
}bdf
/_rfp6 {
 1 pop
 /k2 xdf /y2 xdf /m2 xdf /c2 xdf
 /k1 xdf /y1 xdf /m1 xdf /c1 xdf
 /inrad xdf
 /radius xdf
 /yt xdf
 /xt xdf
 c1 c2 sub abs
 m1 m2 sub abs
 y1 y2 sub abs
 k1 k2 sub abs
 maxcolor
 calcgraysteps mul abs round
 radius inrad sub abs
 adjnumsteps
 dup 1 lt {pop 1} if
 1 sub /numsteps1 xdf
 radius inrad sub numsteps1 dup 0 eq {pop} {div} ifelse
 2 div /halfstep xdf
 currentflat mark
 currentflat clipflatness
 {
{
dup setflat
W
0 1 numsteps1
{
dup /radindex xdf
numsteps1 dup 0 eq {pop pop 0.5} {div} ifelse
/frac xdf
bc4 0 c2 c1 sub frac mul c1 add put
bc4 1 m2 m1 sub frac mul m1 add put
bc4 2 y2 y1 sub frac mul y1 add put
bc4 3 k2 k1 sub frac mul k1 add put
bc4 vc
1 index setflat
{
newpath mark
xt yt radius inrad sub 1 frac sub mul halfstep add inrad add 0 360
{ arc
radindex numsteps1 ne
inrad 0 gt or
{
xt yt
numsteps1 0 eq
{ inrad }
{
radindex 1 add numsteps1 div 1 exch sub
radius inrad sub mul halfstep add inrad add
}ifelse
dup xt add yt moveto
360 0 arcn
} if
fill
}stopped
{cleartomark exch 1.3 mul dup setflat exch 2 copy gt{stop}if}
{cleartomark exit}ifelse
}loop
}for
}
gsave stopped grestore
{exch pop 2 index exch 1.3 mul dup 100 gt{cleartomark setflat stop}if}
{exit}ifelse
 }loop
 cleartomark setflat
}bdf
/lfp4{_lfp4}ndf
/lfs4{_lfs4}ndf
/rfs6{_rfs6}ndf
/rfp6{_rfp6}ndf
/cvc [0 0 0 1] def
/vc{
 AltsysDict /cvc 2 index put
 aload length dup 4 eq
 {pop dup -1 eq{pop setrgbcolor}{setcmykcolor}ifelse}
 {6 eq {sethexcolor} {setspotcolor} ifelse }
 ifelse
}bdf
0 setseparationgray
/imgr {1692 1584 2304 2376 } def
/bleed 0 def
/clpr {1692 1584 2304 2376 } def
/xs 1 def
/ys 1 def
/botx 0 def
/overlap 0 def
/wdist 18 def
0 2 mul fhsetspreadsize
0 0 ne {/df 0 def /clipflatness 0 def} if
/maxsteps 256 def
/forcemaxsteps false def
/minsteps 0 def
 userdict begin /AGDOrigMtx matrix currentmatrix def end
vms
-1961 -2052 translate
/currentpacking defed{false setpacking}if
/spots[
1 0 0 0 (Process Cyan) false newcmykcustomcolor
0 1 0 0 (Process Magenta) false newcmykcustomcolor
0 0 1 0 (Process Yellow) false newcmykcustomcolor
0 0 0 1 (Process Black) false newcmykcustomco�¡�À�–lor
]def
/textopf false def
/curtextmtx{}def
/otw .25 def
/msf{dup/curtextmtx xdf makefont setfont}bdf
/makesetfont/msf load def
/curtextheight{.707104 .707104 curtextmtx dtransform
 dup mul exch dup mul add sqrt}bdf
/ta2{
tempstr 2 index gsave exec grestore
cwidth cheight rmoveto
4 index eq{5 index 5 index rmoveto}if
2 index 2 index rmoveto
}bdf
/ta{exch systemdict/cshow known
{{/cheight xdf/cwidth xdf tempstr 0 2 index put ta2}exch cshow}
{{tempstr 0 2 index put tempstr stringwidth/cheight xdf/cwidth xdf ta2}forall}
ifelse 6{pop}repeat}bdf
/sts{/textopf currentoverprint def vc setoverprint
/ts{awidthshow}def exec textopf setoverprint}bdf
/stol{/xt currentlinewidth def
 setlinewidth vc newpath
 /ts{{false charpath stroke}ta}def exec
 xt setlinewidth}bdf

/strk{/textopf currentoverprint def vc setoverprint
 /ts{{false charpath stroke}ta}def exec
 textopf setoverprint
 }bdf
n
[] 0 d
3.863708 M
1 w
0 j
0 J
false setoverprint
0 i
false eomode
[0 0 0 1] vc
vms
1962.1686 2088 m
1962.1686 2107.3484 1976.0536 2123.0329 1993.182 2123.0329 C
2010.3105 2123.0329 2024.1955 2107.3484 2024.1955 2088 C
2024.1955 2068.6516 2010.3105 2052.967 1993.182 2052.967 C
1976.0536 2052.967 1962.1686 2068.6516 1962.1686 2088 C
[0 0 0 0.3] vc
f
0.9024 w
[0 0 0 1] vc
S
n
2013.826 2095.4999 m
1972.538 2095.4999 L
1972.538 2080.5001 L
2013.826 2080.5001 L
2013.826 2095.4999 L
n
q
%%IncludeResource: font Helvetica-Bold
{
f0 [14 0 0 14 0 0] makesetfont
1972.53801 2084.300064 m
0 0 32 0 0 (Select) ts
}
false
[0 0 0 0]sts
Q
false eomode
vmr
vmr
end
%%Trailer
%%DocumentNeededResources: font Helvetica-Bold
%%DocumentFonts: Helvetica-Bold
%%DocumentNeededFonts: Helvetica-Bold
�¡�À�icount op_count sub {pop} repeat
countdictstack dict_count sub {end} repeat
Access_Softek_context restore
�� �¿�ÿ

) and the ‘Start/Stop’ button ([image: image5.wmf]|L�����H�@���ÿ��ÿþ3À�H���H�������H�@
ÙÔÀ�����
�����H�@�������#��� �Ä�¡�À�Ž/Access_Softek_context save def
/dict_count countdictstack def
/op_count count 1 sub def
/cxy [currentpoint] def
66 dict begin
/showpage {} def
0 setgray 0 setlinecap
1 setlinewidth 0 setlinejoin
10 setmiterlimit [] 0 setdash
/languagelevel where
{pop languagelevel
1 ne
 {false setstrokeadjust false setoverprint
 } if
 } if
 0 792 translate
 1 -1 scale
 cxy 0 get 792 cxy 1 get sub translate
� �¿�"�H�@��� �Ä�¡�À�n/exy [currentpoint] def
exy 0 get cxy 0 get sub 64 div exy 1 get cxy 1 get sub 72 div scale
0 -72 translate
� �¿�"������� �Ä�¡�d��FH80����³3³3³3�Q�����G�?���������������X��ÿÿÿÿÿÿ�,����	Helvetica���������
�€�.����ÿ����à��H�@��+���S�)	�t��)��a��)��r��)��t��(�5���S�)	�t��)��o��)	�p��������p���#���#�3�#���#�3�¡�À�Ð%!PS-Adobe-2.0 EPSF-1.2
%%Title: Colorimeter Start/Stop
%%Creator: FreeHand 8.0.1
%%CreationDate: 6/28/99 4:41 PM
%%BoundingBox: 0 0 64 72
%%FHPathName:PowerMac G3: Documents (backup!):General Illustrations:Other:Colorimeter Start/Stop
%ALDOriginalFile:PowerMac G3: Documents (backup!):General Illustrations:Other:Colorimeter Start/Stop
%ALDBoundingBox: -269 -468 343 324
%%FHPageNum:1
%%DocumentSuppliedResources: procset Altsys_header 4 0
%%ColorUsage: Color
%%DocumentProcessColors: Black
%%DocumentNeededResources: font Helvetica-Bold
%%DocumentFonts: Helvetica-Bold
%%DocumentNeededFonts: Helvetica-Bold
%%EndComments
%%BeginAGDEmbeddedDoc: version 1.0
%:s8W,W5t==!^::f!!!"NI!!3-(<,$2\ErZ1?!!iQH0f_6Q#?*5c
%:!!!UN!!"W03ANKO1,gsK2'=V62`Uj</het91H@9L1GLZc!!N?7!!#]$F*'fg@od;TG=,qZFCd]LEWH.C!":P63&EKQ!&lkn1'.Fe5m76"\H5]>@;KKV!"T&k1bgciKL>tt+>GQ0g]0&c1<feY2DDcD!!!!""98m*@:NAQDId[0;e^PU"[E%g"98N($Y3gi@rc:&FD5Z2&J+pB*WQ1b!!<3$8,u0]!!:jU-ia8IiW%j<q#WtemCd61
%:7Kk1Bqu?f8QiI,E!S@H%!(d<(!!!$"!!<3$!<_NCE%qA\!<rO3#QP_CO<+B%3s[bP:i^8f"9<OAARb]t#R19(!,hjX!,V]I!+>kD2[g3qATW$.DJ)FQCh4Fb:18!B$jQbA!#bi'!,qpW3<EanTE$)79E8-M!)Pf\D`%MQ!&FU/MBFbVFoX9T!&62./c[V'!=o/?W([0kQ8emF/58Dt1&q:j=[QV=!!$tP@;\++6#^dZAKXZJL?s'[
%:+A`%<Ec3'Y1GBqp1,(F:/ho.96N[<H&-m/nA4Qu/!&HVk1,1[E!BM5$(diFeFDl"p@rc-l1DKli"oo&;#QQga2)Yb[!,2Ec!&cqE0E>WQ+TP.8!rrWb"KDM,!"%-cB`NGZ7h3<84:sIs=Cu,b7WiTY!!!*$"u$Mj$tTE\!-C@)E]j[3E+*^',q'<Q!WY9+#B3BR@g!#:*!H?BrrN2U*BYAu-;J,r&[4cJBfmY;@:r7@1B@M2Y0ma\
%:!!*'A!$VDf!$D=C3[6ik6m`TJ%fct;'EA+;>J^sP!'LH),R0b>!$!No0ED.n1]g&k"NUQ_49HE$!$"?+!'LE(9EG1q*,u%1!$)%>*.2f0KMqsS*/OY=!",Sk2$XHh!!-+Z#7ge9!&kO'ATIkP%0-r)%0-h;!$hOh!#n*H)#tKR(B>!]('#(0#nm:O!"f2B4TPsO$48X.'^l;-#;[/"3%+k/3=#ii=o\[*!&k<'IK3#j+92NE4+&MR
%:6NAJ6#QPo886B4sDf//IKLB6j@:++qE&WnuEb/i:!,cp$5]&4U@"]bWrt'&J9nHl-.O0QJF`M;;@;[b!ASdQ_#QP,1"TT3(De!p,ASqJJF@11lFDl"sBk;L0!!!*$!)Nr7@;KOtDf0+f!!>.]63(g%"A</'@fU9E!!<3T"98H&DhfnE!(R=T!!rW[M?3b[h&K@Q!<<0$#'4m,DejlR70N_m"D2@aC]XS=!!WEu!,i,K!-/'V.Kdus
%:1BqXq!rrE'!rr<Y!&T<>!!"eT1&rs-!'pVf!&afW/c[I'!C/19.f_!u-oV59f`N>s;ugJ0(*n,)F9DRu>6dG&;ugVq"_@Zf%KHj/#X&=n1B7Id&HFlm!"KqM!"L7S5QDW(!$VC^!#kn^!!36G!&srjAH3J*!WW9:q#LI271T@u()-iN(,6:!;Akl&!#?g[!It.M(,ZK^Aj$,V$7c)VbfhpE9N)2s(0#DVA-2fI9b[R-.0UK/<]V3@
%:FTI-t!#CLp!!3pu!'*+CS,r[%!Wj.B!!!'9\H"Yj!Z&TP3<^0t7+?>]g]INl@gW2OliI.g(@_A)!Z)CP.0)Lo%LH*GG]Zl+H#-.j2$3lSPq`7=3=S1Q5"?/=!!!!"<'M*_%KHYo!CQoW?Q!DTB/LTG!-J9Z!+Z'4!!!E9DerrX@<lF):18!?"ZHVh!#9QV!,+G0F>k$:4TIkPs#gQd'EA(4!*pf:C.A7i!&4IB!WZ^10a$5N;`PTP
%:B+t=G"u./'1C4%L'EH)o1B9p,+[uH!!(&`N83$tV!!N?1!!*'!!WW9V!<=&D[G7tl-o?>P!/1E,!!"tZgjk,]!JLMr!')Z#&Hss,80WFE$31'E#R(27!(]0[C]JW7!-G5H3=TIW.KD7:#X&V(!(A/,FX/mT2'`Y3!.`!4-NGUr%fd+?.QIZN)upbK!rs+:eVF8,Y8p8C*DJ<iaT2Af*YeYk1g;I3(HIA'5;3'R6NR5k0cEtPq5oGl
%:0Q-r1n,i(\U*g-F*BPhj!$2"i!#=c$!#>&+!%ff'58Ds'6P1Ut#qGuU2`iTE!CQnf^]4?M,qo=(!rs+6$8!qQqZ$UK!+d`T)?9b7!)NXq:D*X-$F4V8$46k8"oeR#%fc]n2$+!_1E6BK!!!90!<FgC-NO;Kci=(Frm>74-:]CK8ToqH!!#S=#lk-7!Aa]h1HYX;'K8Jf'g!rH"9Aaa/t<.]qfDf[,eO*W"U>#-Ks$pN'#AYp[4R*9
%:X4(/U+Mi."TEn18!]NJAs8N',1FN6):BCanqZGDs!(pNU!';Wh!/1CW!"(pl(]aV<!T!GVrrP=`PlV$g%Z^Z*#QQCU-NG;Q?<'id#m^S4!<<'R?;ghr!!!YM!!#_o&lO8(Bc@\5:_MQ3!9+%[!YY;/<WE,2!Y\3[2'!>=!rs!]>8%tV%fc/a!@4?rFT=3"!#%a#&chtG9L0=T!E9.$'6>ZH[M**O!!3gJ!*D;`HN4%="bQdTGMCI#
%:70'EPL][VjZi^:A]R'e!!WW98d/a4\g]o,`+YGiA'BB5q'5(ML'1"6.*Y^[m!<<g.Wsi\d'GCHH0`_tQAcMf72%BX]+;W-m,t8eE=Be!Y_#PcN2?a(L7U\AeFLO^c7_W1/?1n:!!.>pt!$t);?Om,e6im?J7RI0q9iNJ@!W]e2a18n`3O5_d6ip5)8LYrT'**;X7Y$"M0aDDY"TTY577IIdI"22%AcOmt"UCf@]E`N`"XQV=dt\qC
%:F]]7d!%^4-77Kg$@T>l'!(B@c!+5e1,t8nb2aAZY.Qn\5"4M`G7LDAF'.$*rFEBCO,t8%B3GC3:!<>PX8L!gsbIfM5!9[:N1Ih`O1B9*/,lf&BR'"1-!/:JeZSSpDZSOBf!!"`I4g,4ns)D!;4d,mH-_1Gu!,=@pB31X>=VqAD8JhL/!!!8(.k(`,pQ#RC1(":[#]I'a5F2L-!!*'#1!4).=TD#-!!$mmO8o9Lc8f83s#%S`=CB/h
%:RfSiXD\)mK?P'1/3s%KK!s#8D!;-=^#Qt,;:p3;uBll^\Ci=@Rh#IFDLh-X.!-(lU!'`D8!cU458H_E+7l@Vpj(UBWA&nlTFp.mGrrN0j"Kb&m!-\tS!:L,8qfr5C5@QhZGV]OoRL0#p5l`a#&c_q#"+1.M3?@eb56F1u3<V&X$9JW(=5V!3#68089aUkZ?Z?(N^gASl4Us7NIfOp\Bh&qY)?DGjJH1*ZV#YgC(^C%0Z:?tY'C?c>
%:AN@/9!!!*$0m&KX!/%"W"U>#?DcTpB!WZ:&!&4Z^!)GBQ@A(FqaCdF6!s"&Ts',e=!sS`qOK)dmlAmq2FpV(L=ZZ\$4!JT#'a"Gk!WN-"@fnk)p�¡�À�Ðo4;o=TCek5l^lb"98Z_Ea^uSANL*<=hb&'o`0hA!AORY!]L:H$8DP_!&Xa6mPc\B56>^e!?VE%!!!'"@gP:QT*YMus8N'!s8Of&9@eV(!!!$E!/po8!/LW0!-R6%!';k<H3Qp_
%:!8Vl]!W`9&3se@L:Ds3e"P#PnK`Hf,"9;G%!;>k_&;:+<!&,TH1<;Qk!JLMr!!*)"2us$[K`Hf,r;9Iq;AV+kK`G*Q!<?,"BE3_dK`Eb4$>p4Q!<<)/If]TO0IWk/(]XR9s/N+j%>=e9!!*(:)*/*-!2#=3!!!!d!^[6J!/1Cj!!"2M&HDdq2[DtYK`FOA,VDQl!WZu864*\m,PPaLYs!aq(BFO$n16O"!<>Og9*4CYs8TW)`WcK"
%:!WZsp!(-gm?2r)?$;1J4!'L]]"_e06!f7.A-3aJMrrN0%0`acY8)4AQ-ia2r1($eoK`GZa!WX>G!/1E,!!#@gT?gmX.]\7'70#:N"op1Y!D@B$!rr<P#!"HS"TY%s5JIL)9+>VRKFih;K`D)QBE3QB$qCtb!(mth+[@^\hZ*X;/-5g*!!!"$!&F\1!/1CQ!!5G,!!%]QK`D)Qs1^>k<Z6YlK`D)Q2uj![K`Hf,!*9Io"%N]PP31,'
%:!(?kf!;uj^!<E1S!/1D.1'RaYrrN2_1PPsb!/1CQ!,)A0&Gc?c!!*(O$&&A5!!!!d!^[3I!/1CQ!([(j!/1E,!3cG]9a<BQ!s"PcP5paGOT:ICNrX1_NW]>O,!c2/!#Yb::2<I(5l^lb70,[S5lgr^4Gl[P5l^lb5())c:B<`]70>gU:k(,!"_.]A!!#^ps3Et20H^>q9L2;O5lb<p7fYgT5l^lb6NoaU9)q6X4BMR`5m0s`\Y8-1
%:7fu$W!!#Oi!"(dtCj,jZT)\ikScG;]S,f#YRK/`UQiNHrAcS,P)[QL"!%sH<T``M;$SaG&^Bsu@790@J%h&G91i-eaP]Js/E^"&V3<3t[Bbf8&!2BYs!Efa54T]7*#lk;q#?qK8+ohY:70#%BU]@,P!s\h&0`dpIPlQdlli;W#"[P2i2ZP01!(@]<&>h.S@h0CV)d<=BrW`Ek3XJ:f$ig>c`WJ4&"9:/<$uH=A!^<S]nkU8+3FN-2
%:!!+VN!'gNH)OUYW!WXhQ!!-X2!WW0hBl%?h@VfTU,<uV]!!!9)!DQL7EbTE(1m\4D@kb9?!AOUCBk)5b;c<Ys5X5;L'KuL#!).*JF8u>_?82H\!#5J>9ho+qL2AWP!&9K7<db$5!]1&])up[Y!]C?*!!WE(7S#pc@n:0>A7]dG!rtT--7!)2$"e!i"(hXV6UPoQ#lu)%#B3HU!+K\S2$c#A*s!EbAoD^,!%TRUTK<,t!?P@<_S-"K
%:2?5uB;fa`"AcMiV!=F?$;fHY`V)C49Ai0Sh!@.[i<,"`#DM%sT;fb&'.01JX@<>oX9E:L_D[ldtD?*NA9J?MK5QCg8!?OcE6idF%F(96)E-*t;5X9.!,s28\!<<0B7;QOPASuSi5UoHKErmR0NY+/M/HICl!E91Y'*0]d/Qf.U5]]<u(B?)h/MdcN57BRU49@8=01U&$F`9T"!(d5L!A$]SB6A5UX[rRQ!B!XW"*S*h!'gQsYGQJd
%:3<D/@2,I_'BJ^/!,6RuH!HTk\"(hN63<;**EcQ)BKEkc`Aog=,49@bK*_^9cAM=-L!]^jC+YWm^!?ORDDe!P_#XE!6Chu07!+8+o*`-lq@qB1E#<`&S!CB+]*R&S=@m(>e#?_F&Dui<0?NXnP1E8CV;?07J'0-/69KOCI,pb_T;ZTc_&<[&J!E9(B!E)j<H#.&C!C.qd!EB.O7s,(;Bk1dr57)CP,ldsX@q0Q[!<rs5!('^\>T.`K
%:7NVU1!ET;&<_<KC('7S=!]X7\AU&;d0HjkHF>bEF5V`LG!?N8)<+05i!'Mnp"EQF2=tft9!]^d,5V>,,!C0Rf4Utn@@:sUhE).054U;(00cC()".K8k>Q>I;J2%%F!$`dB![Bi3?=akC"dB5lAoi"qAof^Z5U-70?NF8!#sAJQ(6!l""(;4;9`R*oF_sj`!Fu02<K./?*.V6M$=s3(5t==4Da#Em!@%XGVa34,!5a=R!'pSb)kjjo
%:'`fa<!+\(i'EM_F.l@;4fF_s#0Ei1W!'pSc;ZTku'K#ni!AZ\MJFH&/;?7a<.01nQ!E/tk!BC-j!@%VU'gsbZ2Zj([1BV.g=TLlI"_BCg<]pJ+&l^Xh3<hPF,;fKi563_E<]:"h!FGj.5XAR8!*]J/!?V>@56O:R?3+J!!,.6W0`WR%"@P*M,QU7g"?-;p1B90d!$\T31Bpc511WNJ0afc;/i*N8!-J8]1BSjf!'pVC!'pTNR=O`W
%:!&Y'C!BC0@!BC0@!BC0@J,h_45QO+N5QO+N5QO+N5QO+UL]KaA5ViFO!@3'p5lhu,rr<$!Ekg=k
%:~>
%%EndAGDEmbeddedDoc
%%BeginResource: procset Altsys_header 4 0
userdict begin /AltsysDict 300 dict def end
AltsysDict begin
/bdf{bind def}bind def
/xdf{exch def}bdf
/defed{where{pop true}{false}ifelse}bdf
/ndf{1 index where{pop pop pop}{dup xcheck{bind}if def}ifelse}bdf
/d{setdash}bdf
/h{closepath}bdf
/H{}bdf
/J{setlinecap}bdf
/j{setlinejoin}bdf
/M{setmiterlimit}bdf
/n{newpath}bdf
/N{newpath}bdf
/q{gsave}bdf
/Q{grestore}bdf
/w{setlinewidth}bdf
/Xic{matrix invertmatrix concat}bdf
/Xq{matrix currentmatrix mark}bdf
/XQ{cleartomark setmatrix}bdf
/sepdef{
 dup where not
 {
AltsysSepDict
 }
 if
 3 1 roll exch put
}bdf
/st{settransfer}bdf
/colorimage defed /_rci xdf
/cntr 0 def
/readbinarystring{
 /cntr 0 def

2 copy readstring
 {
{
dup
(\034) search
{
length exch pop exch
dup length 0 ne
{
dup dup 0 get 32 sub 0 exch put
/cntr cntr 1 add def
}
{
pop 1 string dup
0 6 index read pop 32 sub put
}ifelse
3 copy
putinterval pop
1 add
1 index length 1 sub
1 index sub
dup 0 le {pop pop exit}if
getinterval
}
{
pop exit
} ifelse
} loop
 }if
 cntr 0 gt
 {
pop 2 copy
dup length cntr sub cntr getinterval
readbinarystring
 } if
 pop exch pop
} bdf
/_NXLevel2 defed {
 _NXLevel2 not {
/colorimage where {
userdict eq {
/_rci false def
} if
} if
 } if
} if
/md defed{
 md type /dicttype eq {
/colorimage where {
md eq {
/_rci false def
}if
}if
/settransfer where {
md eq {
/st systemdict /settransfer get def
}if
}if
 }if
}if
/setstrokeadjust defed
{
 true setstrokeadjust
 /C{curveto}bdf
 /L{lineto}bdf
 /m{moveto}bdf
}
{
 /dr{transform .25 sub round .25 add
exch .25 sub round .25 ad�¡�À�Ðd exch itransform}bdf
 /C{dr curveto}bdf
 /L{dr lineto}bdf
 /m{dr moveto}bdf
 /setstrokeadjust{pop}bdf
}ifelse
/privrectpath {
 4 -2 roll m
 dtransform round exch round exch idtransform
 2 copy 0 lt exch 0 lt xor
 {dup 0 exch rlineto exch 0 rlineto neg 0 exch rlineto}
 {exch dup 0 rlineto exch 0 exch rlineto neg 0 rlineto}
 ifelse
 closepath
}bdf
/rectclip{newpath privrectpath clip newpath}def
/rectfill{gsave newpath privrectpath fill grestore}def
/rectstroke{gsave newpath privrectpath stroke grestore}def
/_fonthacksave false def
/currentpacking defed
{
 /_bfh {/_fonthacksave currentpacking def false setpacking} bdf
 /_efh {_fonthacksave setpacking} bdf
}
{
 /_bfh {} bdf
 /_efh {} bdf
}ifelse
/packedarray{array astore readonly}ndf
/`
{
 false setoverprint

 /-save0- save def
 5 index concat
 pop
 storerect left bottom width height rectclip
 pop

 /MMdict_count countdictstack def
 /MMop_count count 1 sub def
 userdict begin

 /showpage {} def

 0 setgray 0 setlinecap 1 setlinewidth
 0 setlinejoin 10 setmiterlimit [] 0 setdash newpath

} bdf
/currentpacking defed{true setpacking}if
/min{2 copy gt{exch}if pop}bdf
/max{2 copy lt{exch}if pop}bdf
/xformfont { currentfont exch makefont setfont } bdf
/fhnumcolors 1
 statusdict begin
/processcolors defed
{
pop processcolors
}
{
/deviceinfo defed {
deviceinfo /Colors known {
pop deviceinfo /Colors get
} if
} if
} ifelse
 end
def
/printerRes
 gsave
 matrix defaultmatrix setmatrix
 72 72 dtransform
 abs exch abs
 max
 grestore
 def
/graycalcs
[
 {Angle Frequency}
 {GrayAngle GrayFrequency}
 {0 Width Height matrix defaultmatrix idtransform
dup mul exch dup mul add sqrt 72 exch div}
 {0 GrayWidth GrayHeight matrix defaultmatrix idtransform
dup mul exch dup mul add sqrt 72 exch div}
] def
/calcgraysteps {
 forcemaxsteps
 {
maxsteps
 }
 {
/currenthalftone defed
{currenthalftone /dicttype eq}{false}ifelse
{
currenthalftone begin
HalftoneType 4 le
{graycalcs HalftoneType 1 sub get exec}
{
HalftoneType 5 eq
{
Default begin
{graycalcs HalftoneType 1 sub get exec}
end
}
{0 60}
ifelse
}
ifelse
end
}
{
currentscreen pop exch
}
ifelse

printerRes 300 max exch div exch
2 copy
sin mul round dup mul
3 1 roll
cos mul round dup mul
add 1 add
dup maxsteps gt {pop maxsteps} if
dup minsteps lt {pop minsteps} if
 }
 ifelse
} bdf
/nextrelease defed {
 /languagelevel defed not {
/framebuffer defed {
0 40 string framebuffer 9 1 roll 8 {pop} repeat
dup 516 eq exch 520 eq or
{
/fhnumcolors 3 def
/currentscreen {60 0 {pop pop 1}}bdf
/calcgraysteps {maxsteps} bdf
}if
}if
 }if
}if
fhnumcolors 1 ne {
 /calcgraysteps {maxsteps} bdf
} if
/currentpagedevice defed {

 currentpagedevice /PreRenderingEnhance known
 {
currentpagedevice /PreRenderingEnhance get
{
/calcgraysteps
{
forcemaxsteps
{maxsteps}
{256 maxsteps min}
ifelse
} def
} if
 } if
} if
/gradfrequency 144 def
printerRes 1000 lt {
 /gradfrequency 72 def
} if
/adjnumsteps {

 dup dtransform abs exch abs max

 printerRes div

 gradfrequency mul
 round
 5 max
 min
}bdf
/goodsep {
 spots exch get 4 get dup sepname eq exch (_vc_Registration) eq or
}bdf
/BeginGradation defed
{/bb{BeginGradation}bdf}
{/bb{}bdf}
ifelse
/EndGradation defed
{/eb{EndGradation}bdf}
{/eb{}bdf}
ifelse
/bottom -0 def
/delta -0 def
/frac -0 def
/height -0 def
/left -0 def
/numsteps1 -0 def
/radius -0 def
/right -0 def
/top -0 def
/width -0 def
/xt -0 def
/yt -0 def
/df currentflat def
/tempstr 1 string def
/clipflatness currentflat def
/inverted?
 0 currenttransfer exec .5 ge def
/tc1 [0 0 0 1] def
/tc2 [0 0 0 1] def
/storerect{/top xdf /right xdf /bottom xdf /left xdf
/width right left sub def /height top bottom sub def}bdf
/concatprocs{
 systemdict /packedarray known
 {dup type /packedarraytype eq 2 index type /packedarraytype eq or}{false}ifelse
 {
/proc2 exch cvlit def /proc1 exch cvlit def
proc1 aload pop proc2 aload pop
proc1 length proc2 length add packedarray cvx
 }
 {
/proc2 exch cvlit def /proc1 exch cvlit def
/newproc pr�¡�À�Ðoc1 length proc2 length add array def
newproc 0 proc1 putinterval newproc proc1 length proc2 putinterval
newproc cvx
 }ifelse
}bdf
/i{dup 0 eq
 {pop df dup}
 {dup} ifelse
 /clipflatness xdf setflat
}bdf
version cvr 38.0 le
{/setrgbcolor{
currenttransfer exec 3 1 roll
currenttransfer exec 3 1 roll
currenttransfer exec 3 1 roll
setrgbcolor}bdf}if
/vms {/vmsv save def} bdf
/vmr {vmsv restore} bdf
/vmrs{vmsv restore /vmsv save def}bdf
/eomode{
 {/filler /eofill load def /clipper /eoclip load def}
 {/filler /fill load def /clipper /clip load def}
 ifelse
}bdf
/normtaper{}bdf
/logtaper{9 mul 1 add log}bdf
/CD{
 /NF exch def
 {
exch dup
/FID ne 1 index/UniqueID ne and
{exch NF 3 1 roll put}
{pop pop}
ifelse
 }forall
 NF
}bdf
/MN{
 1 index length
 /Len exch def
 dup length Len add
 string dup
 Len
 4 -1 roll
 putinterval
 dup
 0
 4 -1 roll
 putinterval
}bdf
/RC{4 -1 roll /ourvec xdf 256 string cvs(|______)anchorsearch
 {1 index MN cvn/NewN exch def cvn
 findfont dup maxlength dict CD dup/FontName NewN put dup
 /Encoding ourvec put NewN exch definefont pop}{pop}ifelse}bdf
/RF{
 dup
 FontDirectory exch
 known
 {pop 3 -1 roll pop}
 {RC}
 ifelse
}bdf
/FF{dup 256 string cvs(|______)exch MN cvn dup FontDirectory exch known
 {exch pop findfont 3 -1 roll pop}
 {pop dup findfont dup maxlength dict CD dup dup
 /Encoding exch /Encoding get 256 array copy 7 -1 roll
 {3 -1 roll dup 4 -2 roll put}forall put definefont}
 ifelse}bdf
/RCJ{4 -1 roll
 /ourvec xdf
 256 string cvs
 (|______) anchorsearch
 {pop
cvn
dup FDFJ
exch
1 index
eq
{
_bfh findfont _efh
dup
maxlength dict
CD
dup
/FontName
3 index
put
dup
/Encoding ourvec put
1 index
exch
definefont
pop
}
{exch pop}
ifelse
 }
 {pop}
 ifelse
}bdf
/RFJ{
 dup
 FontDirectory exch
 known
 {pop 3 -1 roll pop}
 {RCJ}
 ifelse
}bdf
/hasfont
{
 /resourcestatus where
 {
pop
/Font resourcestatus
{
pop pop true
}
{
false
}
ifelse
 }
 {
dup FontDirectory exch known
{pop true}
{
256 string
cvs
(fonts/) exch MN
status
{pop pop pop pop true}
{false}
ifelse
}
ifelse
 }
 ifelse
}bdf
/FDFJ
{
 dup
 hasfont
 not
 {
pop
/Ryumin-Light-83pv-RKSJ-H
hasfont
{
/Ryumin-Light-83pv-RKSJ-H
}
{
/Courier
}
ifelse
 }
 if
}bdf
/FFJ{
 _bfh
 dup
 256 string cvs
 (|______)exch MN
 cvn
 dup
 FontDirectory
 exch known
 {
exch
pop
findfont
3 -1 roll
pop
 }
 {
pop
FDFJ
dup findfont
dup maxlength dict
CD
dup dup
/Encoding exch
/Encoding get
256 array copy
7 -1 roll
{
3 -1 roll
dup
4 -2 roll
put
}forall
put
definefont
 }
 ifelse
 _efh
}bdf
/GS {
 dup
 hasfont
 {
FFJ
curtextmtx makefont setfont
exch
5 1 roll
ts
pop
 } {
pop pop
ts
 } ifelse
} bdf
/RCK{4 -1 roll
 /ourvec xdf
 256 string cvs
 (|______) anchorsearch
 {pop
cvn
dup FDFK
exch
1 index
eq
{
_bfh findfont _efh
dup
maxlength dict
CD
dup
/FontName
3 index
put
dup
/Encoding ourvec put
1 index
exch
definefont
pop
}
{exch pop}
ifelse
 }
 {pop}
 ifelse
}bdf
/RFK{
 dup
 FontDirectory exch
 known
 {pop 3 -1 roll pop}
 {RCK}
 ifelse
}bdf
/hasfont
{
 /resourcestatus where
 {
pop
/Font resourcestatus
{
pop pop true
}
{
false
}
ifelse
 }
 {
dup FontDirectory exch known
{pop true}
{
256 string
cvs
(fonts/) exch MN
status
{pop pop pop pop true}
{false}
ifelse
}
ifelse
 }
 ifelse
}bdf
/FDFK
{
 dup
 hasfont
 not
 {
pop
/JCsm
hasfont
{
/JCsm
}
{
/Courier
}
ifelse
 }
 if
}bdf
/FFK{
 _bfh
 dup
 256 string cvs
 (|______)exch MN
 cvn
 dup
 FontDirectory
 exch known
 {
exch
pop
findfont
3 -1 roll
pop
 }
 {
pop
FDFK
dup findfont
dup maxlength dict
CD
dup dup
/Encoding exch
/Encoding get
256 array copy
7 -1 roll
{
3 -1 roll
dup
4 -2 roll
put
}forall
put
definefont
 }
 ifelse
 _efh
}bdf
/RCTC{4 -1 roll
 /ourvec xdf
 256 string cvs
 (|______) anchorsearch
 {pop
cvn
dup FDFTC
exch
1 index
eq
{
_bfh findfont _efh
dup
maxlength dict �¡�À�Ð
CD
dup
/FontName
3 index
put
dup
/Encoding ourvec put
1 index
exch
definefont
pop
}
{exch pop}
ifelse
 }
 {pop}
 ifelse
}bdf
/RFTC{
 dup
 FontDirectory exch
 known
 {pop 3 -1 roll pop}
 {RCTC}
 ifelse
}bdf
/FDFTC
{
 dup
 hasfont
 not
 {
pop
/DFMing-Lt-HK-BF
hasfont
{
/DFMing-Lt-HK-BF
}
{
/Courier
}
ifelse
 }
 if
}bdf
/FFTC{
 _bfh
 dup
 256 string cvs
 (|______)exch MN
 cvn
 dup
 FontDirectory
 exch known
 {
exch
pop
findfont
3 -1 roll
pop
 }
 {
pop
FDFTC
dup findfont
dup maxlength dict
CD
dup dup
/Encoding exch
/Encoding get
256 array copy
7 -1 roll
{
3 -1 roll
dup
4 -2 roll
put
}forall
put
definefont
 }
 ifelse
 _efh
}bdf
/fps{
 currentflat
 exch
 dup 0 le{pop 1}if
 {
dup setflat 3 index stopped
{1.3 mul dup 3 index gt{pop setflat pop pop stop}if}
{exit}
ifelse
 }loop
 pop setflat pop pop
}bdf
/fp{100 currentflat fps}bdf
/clipper{clip}bdf
/W{/clipper load 100 clipflatness dup setflat fps}bdf
userdict begin /BDFontDict 29 dict def end
BDFontDict begin
/bu{}def
/bn{}def
/setTxMode{av 70 ge{pop}if pop}def
/gm{m}def
/show{pop}def
/gr{pop}def
/fnt{pop pop pop}def
/fs{pop}def
/fz{pop}def
/lin{pop pop}def
/:M {pop pop} def
/sf {pop} def
/S {pop} def
/@b {pop pop pop pop pop pop pop pop} def
/_bdsave /save load def
/_bdrestore /restore load def
/save { dup /fontsave eq {null} {_bdsave} ifelse } def
/restore { dup null eq { pop } { _bdrestore } ifelse } def
/fontsave null def
end
/MacVec 256 array def
MacVec 0 /Helvetica findfont
/Encoding get 0 128 getinterval putinterval
MacVec 127 /DEL put MacVec 16#27 /quotesingle put MacVec 16#60 /grave put
/NUL/SOH/STX/ETX/EOT/ENQ/ACK/BEL/BS/HT/LF/VT/FF/CR/SO/SI
/DLE/DC1/DC2/DC3/DC4/NAK/SYN/ETB/CAN/EM/SUB/ESC/FS/GS/RS/US
MacVec 0 32 getinterval astore pop
/Adieresis/Aring/Ccedilla/Eacute/Ntilde/Odieresis/Udieresis/aacute
/agrave/acircumflex/adieresis/atilde/aring/ccedilla/eacute/egrave
/ecircumflex/edieresis/iacute/igrave/icircumflex/idieresis/ntilde/oacute
/ograve/ocircumflex/odieresis/otilde/uacute/ugrave/ucircumflex/udieresis
/dagger/degree/cent/sterling/section/bullet/paragraph/germandbls
/registered/copyright/trademark/acute/dieresis/notequal/AE/Oslash
/infinity/plusminus/lessequal/greaterequal/yen/mu/partialdiff/summation
/product/pi/integral/ordfeminine/ordmasculine/Omega/ae/oslash
/questiondown/exclamdown/logicalnot/radical/florin/approxequal/Delta/guillemotleft
/guillemotright/ellipsis/nbspace/Agrave/Atilde/Otilde/OE/oe
/endash/emdash/quotedblleft/quotedblright/quoteleft/quoteright/divide/lozenge
/ydieresis/Ydieresis/fraction/currency/guilsinglleft/guilsinglright/fi/fl
/daggerdbl/periodcentered/quotesinglbase/quotedblbase
/perthousand/Acircumflex/Ecircumflex/Aacute
/Edieresis/Egrave/Iacute/Icircumflex/Idieresis/Igrave/Oacute/Ocircumflex
/apple/Ograve/Uacute/Ucircumflex/Ugrave/dotlessi/circumflex/tilde
/macron/breve/dotaccent/ring/cedilla/hungarumlaut/ogonek/caron
MacVec 128 128 getinterval astore pop
/findheaderfont {
 /Helvetica findfont
} def
end %. AltsysDict
%%EndResource
%%EndProlog
%%BeginSetup
AltsysDict begin
_bfh
%%IncludeResource: font Helvetica-Bold
MacVec 256 array copy
/f0 /|______Helvetica-Bold dup RF findfont def
_efh
end %. AltsysDict
%%EndSetup
AltsysDict begin
/onlyk4{false}ndf
/ccmyk{dup 5 -1 roll sub 0 max exch}ndf
/cmyk2gray{
 4 -1 roll 0.3 mul 4 -1 roll 0.59 mul 4 -1 roll 0.11 mul
 add add add 1 min neg 1 add
}bdf
/setcmykcolor{1 exch sub ccmyk ccmyk ccmyk pop setrgbcolor}ndf
/maxcolor {
 max max max
} ndf
/maxspot {
 pop
} ndf
/setcmykcoloroverprint{4{dup -1 eq{pop 0}if 4 1 roll}repeat setcmykcolor}ndf
/findcmykcustomcolor{5 packedarray}ndf
/setcustomcolor{exch aload pop pop 4{4 index mul 4 1 roll}repeat setcmykcolor pop}ndf
/setseparationgray{setgray}ndf
/setoverprint{pop}ndf
/currentoverprint false ndf
/cmykbufs2gray{
 0 1 2 index length 1 sub
 {
4 index 1 index get 0.3 mul
4 index 2 index get 0.59 mul
4 index 3 index get 0.11 mul
4 index 4 index get
add add add cvi 255 min
255 exch�¡�À�Ð sub
2 index 3 1 roll put
 }for
 4 1 roll pop pop pop
}bdf
/colorimage{
 pop pop
 [
5 -1 roll/exec cvx
6 -1 roll/exec cvx
7 -1 roll/exec cvx
8 -1 roll/exec cvx
/cmykbufs2gray cvx
]cvx
 image
}
%. version 47.1 on Linotronic of Postscript defines colorimage incorrectly (rgb model only)
version cvr 47.1 le
statusdict /product get (Lino) anchorsearch{pop pop true}{pop false}ifelse
and{userdict begin bdf end}{ndf}ifelse
fhnumcolors 1 ne {/yt save def} if
/customcolorimage{
 aload pop
 (_vc_Registration) eq
 {
pop pop pop pop separationimage
 }
 {
/ik xdf /iy xdf /im xdf /ic xdf
ic im iy ik cmyk2gray /xt xdf
currenttransfer
{dup 1.0 exch sub xt mul add}concatprocs
st
image
 }
 ifelse
}ndf
fhnumcolors 1 ne {yt restore} if
fhnumcolors 3 ne {/yt save def} if
/customcolorimage{
 aload pop
 (_vc_Registration) eq
 {
pop pop pop pop separationimage
 }
 {
/ik xdf /iy xdf /im xdf /ic xdf
1.0 dup ic ik add min sub
1.0 dup im ik add min sub
1.0 dup iy ik add min sub
/ic xdf /iy xdf /im xdf
currentcolortransfer
4 1 roll
{dup 1.0 exch sub ic mul add}concatprocs 4 1 roll
{dup 1.0 exch sub iy mul add}concatprocs 4 1 roll
{dup 1.0 exch sub im mul add}concatprocs 4 1 roll
setcolortransfer
{/dummy xdf dummy}concatprocs{dummy}{dummy}true 3 colorimage
 }
 ifelse
}ndf
fhnumcolors 3 ne {yt restore} if
fhnumcolors 4 ne {/yt save def} if
/customcolorimage{
 aload pop
 (_vc_Registration) eq
 {
pop pop pop pop separationimage
 }
 {
/ik xdf /iy xdf /im xdf /ic xdf
currentcolortransfer
{1.0 exch sub ik mul ik sub 1 add}concatprocs 4 1 roll
{1.0 exch sub iy mul iy sub 1 add}concatprocs 4 1 roll
{1.0 exch sub im mul im sub 1 add}concatprocs 4 1 roll
{1.0 exch sub ic mul ic sub 1 add}concatprocs 4 1 roll
setcolortransfer
{/dummy xdf dummy}concatprocs{dummy}{dummy}{dummy}
true 4 colorimage
 }
 ifelse
}ndf
fhnumcolors 4 ne {yt restore} if
/separationimage{image}ndf
/spotascmyk false ndf
/newcmykcustomcolor{6 packedarray}ndf
/inkoverprint false ndf
/setinkoverprint{pop}ndf
/setspotcolor {
 spots exch get
 dup 4 get (_vc_Registration) eq
 {pop 1 exch sub setseparationgray}
 {0 5 getinterval exch setcustomcolor}
 ifelse
}ndf
/currentcolortransfer{currenttransfer dup dup dup}ndf
/setcolortransfer{st pop pop pop}ndf
/fas{}ndf
/sas{}ndf
/fhsetspreadsize{pop}ndf
/filler{fill}bdf
/F{gsave {filler}fp grestore}bdf
/f{closepath F}bdf
/S{gsave {stroke}fp grestore}bdf
/s{closepath S}bdf

 userdict /islevel2
 systemdict /languagelevel known dup
 {
pop systemdict /languagelevel get 2 ge
 } if
 put

 islevel2 not
 {
/currentcmykcolor
{
0 0 0 1 currentgray sub
} ndf
 } if

 /tc
 {
gsave
setcmykcolor currentcmykcolor
grestore
 } bind def
 /testCMYKColorThrough
 {
tc add add add 0 ne
 } bind def
 /fhiscomposite where not {
userdict /fhiscomposite
islevel2
{
gsave 1 1 1 1 setcmykcolor currentcmykcolor grestore
add add add 4 eq
}
{
1 0 0 0 testCMYKColorThrough
0 1 0 0 testCMYKColorThrough
0 0 1 0 testCMYKColorThrough
0 0 0 1 testCMYKColorThrough
and and and
} ifelse
put
 }
 { pop }
 ifelse
/bc4 [0 0 0 0] def
/_lfp4 {
 1 pop
 /yt xdf
 /xt xdf
 /ang xdf
 storerect
 /taperfcn xdf
 /k2 xdf /y2 xdf /m2 xdf /c2 xdf
 /k1 xdf /y1 xdf /m1 xdf /c1 xdf
 c1 c2 sub abs
 m1 m2 sub abs
 y1 y2 sub abs
 k1 k2 sub abs
 maxcolor
 calcgraysteps mul abs round
 height abs adjnumsteps
 dup 1 lt {pop 1} if
 1 sub /numsteps1 xdf
 currentflat mark
 currentflat clipflatness
 /delta top bottom sub numsteps1 1 add div def
 /right right left sub def
 /botsv top delta sub def
 {
{
W
xt yt translate
ang rotate
xt neg yt neg translate
dup setflat
/bottom botsv def
0 1 numsteps1
{
numsteps1 dup 0 eq {pop pop 0.5} {div} ifelse
taperfcn /frac xdf
bc4 0 c2 c1 sub frac mul c1 add put
bc4 1 m2 m1 sub frac mul m1 add put
bc4 2 y2 y1 sub frac mul y1 add put
bc4 3 k2 k1 sub frac mul k1 add put
bc4 vc
1 index setflat
{
mark {newpath left bottom right delta rectfill}stopped
{cleartomark exch 1.3 mul dup setflat exch 2 copy gt{stop}if}
{cleartomark exit}ifelse
}loop
/bottom bottom delta sub def
}for�¡�À�Ð
}
gsave stopped grestore
{exch pop 2 index exch 1.3 mul dup 100 gt{cleartomark setflat stop}if}
{exit}ifelse
 }loop
 cleartomark setflat
}bdf
/bcs [0 0] def
/_lfs4 {
 /yt xdf
 /xt xdf
 /ang xdf
 storerect
 /taperfcn xdf
 /tint2 xdf
 /tint1 xdf
 bcs exch 1 exch put
 tint1 tint2 sub abs
 bcs 1 get maxspot
 calcgraysteps mul abs round
 height abs adjnumsteps
 dup 2 lt {pop 2} if
 1 sub /numsteps1 xdf
 currentflat mark
 currentflat clipflatness
 /delta top bottom sub numsteps1 1 add div def
 /right right left sub def
 /botsv top delta sub def
 {
{
W
xt yt translate
ang rotate
xt neg yt neg translate
dup setflat
/bottom botsv def
0 1 numsteps1
{
numsteps1 div taperfcn /frac xdf
bcs 0
1.0 tint2 tint1 sub frac mul tint1 add sub
put bcs vc
1 index setflat
{
mark {newpath left bottom right delta rectfill}stopped
{cleartomark exch 1.3 mul dup setflat exch 2 copy gt{stop}if}
{cleartomark exit}ifelse
}loop
/bottom bottom delta sub def
}for
}
gsave stopped grestore
{exch pop 2 index exch 1.3 mul dup 100 gt{cleartomark setflat stop}if}
{exit}ifelse
 }loop
 cleartomark setflat
}bdf
/_rfs6 {
 /tint2 xdf
 /tint1 xdf
 bcs exch 1 exch put
 /inrad xdf
 /radius xdf
 /yt xdf
 /xt xdf
 tint1 tint2 sub abs
 bcs 1 get maxspot
 calcgraysteps mul abs round
 radius inrad sub abs
 adjnumsteps
 dup 1 lt {pop 1} if
 1 sub /numsteps1 xdf
 radius inrad sub numsteps1 dup 0 eq {pop} {div} ifelse
 2 div /halfstep xdf
 currentflat mark
 currentflat clipflatness
 {
{
dup setflat
W
0 1 numsteps1
{
dup /radindex xdf
numsteps1 dup 0 eq {pop pop 0.5} {div} ifelse
/frac xdf
bcs 0
tint2 tint1 sub frac mul tint1 add
put bcs vc
1 index setflat
{
newpath mark
xt yt radius inrad sub 1 frac sub mul halfstep add inrad add 0 360
{ arc
radindex numsteps1 ne
inrad 0 gt or
{
xt yt
numsteps1 0 eq
{ inrad }
{
radindex 1 add numsteps1 div 1 exch sub
radius inrad sub mul halfstep add inrad add
}ifelse
dup xt add yt moveto
360 0 arcn
} if
fill
}stopped
{cleartomark exch 1.3 mul dup setflat exch 2 copy gt{stop}if}
{cleartomark exit}ifelse
}loop
}for
}
gsave stopped grestore
{exch pop 2 index exch 1.3 mul dup 100 gt{cleartomark setflat stop}if}
{exit}ifelse
 }loop
 cleartomark setflat
}bdf
/_rfp6 {
 1 pop
 /k2 xdf /y2 xdf /m2 xdf /c2 xdf
 /k1 xdf /y1 xdf /m1 xdf /c1 xdf
 /inrad xdf
 /radius xdf
 /yt xdf
 /xt xdf
 c1 c2 sub abs
 m1 m2 sub abs
 y1 y2 sub abs
 k1 k2 sub abs
 maxcolor
 calcgraysteps mul abs round
 radius inrad sub abs
 adjnumsteps
 dup 1 lt {pop 1} if
 1 sub /numsteps1 xdf
 radius inrad sub numsteps1 dup 0 eq {pop} {div} ifelse
 2 div /halfstep xdf
 currentflat mark
 currentflat clipflatness
 {
{
dup setflat
W
0 1 numsteps1
{
dup /radindex xdf
numsteps1 dup 0 eq {pop pop 0.5} {div} ifelse
/frac xdf
bc4 0 c2 c1 sub frac mul c1 add put
bc4 1 m2 m1 sub frac mul m1 add put
bc4 2 y2 y1 sub frac mul y1 add put
bc4 3 k2 k1 sub frac mul k1 add put
bc4 vc
1 index setflat
{
newpath mark
xt yt radius inrad sub 1 frac sub mul halfstep add inrad add 0 360
{ arc
radindex numsteps1 ne
inrad 0 gt or
{
xt yt
numsteps1 0 eq
{ inrad }
{
radindex 1 add numsteps1 div 1 exch sub
radius inrad sub mul halfstep add inrad add
}ifelse
dup xt add yt moveto
360 0 arcn
} if
fill
}stopped
{cleartomark exch 1.3 mul dup setflat exch 2 copy gt{stop}if}
{cleartomark exit}ifelse
}loop
}for
}
gsave stopped grestore
{exch pop 2 index exch 1.3 mul dup 100 gt{cleartomark setflat stop}if}
{exit}ifelse
 }loop
 cleartomark setflat
}bdf
/lfp4{_lfp4}ndf
/lfs4{_lfs4}ndf
/rfs6{_rfs6}ndf
/rfp6{_rfp6}ndf
/cvc [0 0 0 1] def
/vc{
 AltsysDict /cvc 2 index put
 aload length dup 4 eq
 {pop dup -1 eq{pop setrgbcolor}{setcmykcolor}ifelse}
 {6 eq {sethexcolor} {setspotcolor} ifelse }
 ifelse
}bdf
0 setseparationgray
/imgr {1692 1584 2304 2376 } def
/bleed 0 def
/clpr {1692 1584 2304 2376 } def
/xs 1 def
/ys 1 def
/botx 0 def
/overlap 0 def
/wdist�¡�À	Ó 18 def
0 2 mul fhsetspreadsize
0 0 ne {/df 0 def /clipflatness 0 def} if
/maxsteps 256 def
/forcemaxsteps false def
/minsteps 0 def
 userdict begin /AGDOrigMtx matrix currentmatrix def end
vms
-1961 -2052 translate
/currentpacking defed{false setpacking}if
/spots[
1 0 0 0 (Process Cyan) false newcmykcustomcolor
0 1 0 0 (Process Magenta) false newcmykcustomcolor
0 0 1 0 (Process Yellow) false newcmykcustomcolor
0 0 0 1 (Process Black) false newcmykcustomcolor
]def
/textopf false def
/curtextmtx{}def
/otw .25 def
/msf{dup/curtextmtx xdf makefont setfont}bdf
/makesetfont/msf load def
/curtextheight{.707104 .707104 curtextmtx dtransform
 dup mul exch dup mul add sqrt}bdf
/ta2{
tempstr 2 index gsave exec grestore
cwidth cheight rmoveto
4 index eq{5 index 5 index rmoveto}if
2 index 2 index rmoveto
}bdf
/ta{exch systemdict/cshow known
{{/cheight xdf/cwidth xdf tempstr 0 2 index put ta2}exch cshow}
{{tempstr 0 2 index put tempstr stringwidth/cheight xdf/cwidth xdf ta2}forall}
ifelse 6{pop}repeat}bdf
/sts{/textopf currentoverprint def vc setoverprint
/ts{awidthshow}def exec textopf setoverprint}bdf
/stol{/xt currentlinewidth def
 setlinewidth vc newpath
 /ts{{false charpath stroke}ta}def exec
 xt setlinewidth}bdf

/strk{/textopf currentoverprint def vc setoverprint
 /ts{{false charpath stroke}ta}def exec
 textopf setoverprint
 }bdf
n
[] 0 d
3.863708 M
1 w
0 j
0 J
false setoverprint
0 i
false eomode
[0 0 0 1] vc
vms
1962.1686 2088 m
1962.1686 2107.3484 1976.0536 2123.0329 1993.182 2123.0329 C
2010.3105 2123.0329 2024.1955 2107.3484 2024.1955 2088 C
2024.1955 2068.6516 2010.3105 2052.967 1993.182 2052.967 C
1976.0536 2052.967 1962.1686 2068.6516 1962.1686 2088 C
[0 0 0 0.3] vc
f
0.9024 w
[0 0 0 1] vc
S
n
2008.2109 2106.7559 m
1976.2745 2106.7559 L
1976.2745 2091.7561 L
2008.2109 2091.7561 L
2008.2109 2106.7559 L
n
q
%%IncludeResource: font Helvetica-Bold
{
f0 [14 0 0 14 0 0] makesetfont
1976.27446 2095.556046 m
0 0 32 0 0 (Start) ts
}
false
[0 0 0 0]sts
Q
false eomode
2008.3256 2082.3641 m
1977.1821 2082.3641 L
1977.1821 2067.3643 L
2008.3256 2067.3643 L
2008.3256 2082.3641 L
n
q
%%IncludeResource: font Helvetica-Bold
{
f0 [14 0 0 14 0 0] makesetfont
1977.182068 2071.164307 m
0 0 32 0 0 (Stop) ts
}
false
[0 0 0 0]sts
Q
false eomode
1973.8621 2088 m
2012.502 2088 L
1.5 w
3.863693 M
[0 0 0 0] vc
false setoverprint
S
n
vmr
vmr
end
%%Trailer
%%DocumentNeededResources: font Helvetica-Bold
%%DocumentFonts: Helvetica-Bold
%%DocumentNeededFonts: Helvetica-Bold
��¡�À�icount op_count sub {pop} repeat
countdictstack dict_count sub {end} repeat
Access_Softek_context restore
�� �¿�ÿ

) at the same time.

[image: image17..pict][image: image18..pict]The Colorimeter’s LCD will say “Insert reference then push SELECT”.

Place the closed cuvette inside the Colorimeter. Make sure that the clear sides of the cuvette (without ridges) are lined up with the light path in the Colorimeter. Close the lid on the Colorimeter.

On the Colorimeter, press the ‘Select’ button.

The Colorimeter will automatically calibrate itself for all four wavelengths assuming that the light passing through the clear cuvette represents “100% Transmittance”. (The automatic calibration takes only a few seconds.)

The Colorimeter’s LCD will say “CAL done, push SELECT or START”.

Calibrate the Software

Follow these steps to calibrate the software for one of the four colors of light:

1.
Leave the cuvette with distilled water inside the Colorimeter.

2.
In the Experiment Setup window, double-click the Colorimeter icon.

[image: image19..pict]•
In DataStudio, the Sensor Properties window will open. Click the ‘Calibration’ tab. In ScienceWorkshop, the Sensor Setup window will open.

[image: image20..pict]3.
Select the color of light.

•
NOTE: The default color is RED, so you do not need to change the selection for this activity.

4.
Calibrate the software.

•
First, press the ‘Start/Stop’ button ([image: image6.wmf]|L�����H�@���ÿ��ÿþ3À�H���H�������H�@
s=p�����
�����H�@�������#��� �Ä�¡�À�Ž/Access_Softek_context save def
/dict_count countdictstack def
/op_count count 1 sub def
/cxy [currentpoint] def
66 dict begin
/showpage {} def
0 setgray 0 setlinecap
1 setlinewidth 0 setlinejoin
10 setmiterlimit [] 0 setdash
/languagelevel where
{pop languagelevel
1 ne
 {false setstrokeadjust false setoverprint
 } if
 } if
 0 792 translate
 1 -1 scale
 cxy 0 get 792 cxy 1 get sub translate
� �¿�"�H�@��� �Ä�¡�À�n/exy [currentpoint] def
exy 0 get cxy 0 get sub 64 div exy 1 get cxy 1 get sub 72 div scale
0 -72 translate
� �¿�"������� �Ä�¡�d��FH80����³3³3³3�Q�����G�?���������������X��ÿÿÿÿÿÿ�,����	Helvetica���������
�€�.����ÿ����à��H�@��+���S�)	�t��)��a��)��r��)��t��(�5���S�)	�t��)��o��)	�p��������p���#���#�3�#���#�3�¡�À�Ð%!PS-Adobe-2.0 EPSF-1.2
%%Title: Colorimeter Start/Stop
%%Creator: FreeHand 8.0.1
%%CreationDate: 6/28/99 4:41 PM
%%BoundingBox: 0 0 64 72
%%FHPathName:PowerMac G3: Documents (backup!):General Illustrations:Other:Colorimeter Start/Stop
%ALDOriginalFile:PowerMac G3: Documents (backup!):General Illustrations:Other:Colorimeter Start/Stop
%ALDBoundingBox: -269 -468 343 324
%%FHPageNum:1
%%DocumentSuppliedResources: procset Altsys_header 4 0
%%ColorUsage: Color
%%DocumentProcessColors: Black
%%DocumentNeededResources: font Helvetica-Bold
%%DocumentFonts: Helvetica-Bold
%%DocumentNeededFonts: Helvetica-Bold
%%EndComments
%%BeginAGDEmbeddedDoc: version 1.0
%:s8W,W5t==!^::f!!!"NI!!3-(<,$2\ErZ1?!!iQH0f_6Q#?*5c
%:!!!UN!!"W03ANKO1,gsK2'=V62`Uj</het91H@9L1GLZc!!N?7!!#]$F*'fg@od;TG=,qZFCd]LEWH.C!":P63&EKQ!&lkn1'.Fe5m76"\H5]>@;KKV!"T&k1bgciKL>tt+>GQ0g]0&c1<feY2DDcD!!!!""98m*@:NAQDId[0;e^PU"[E%g"98N($Y3gi@rc:&FD5Z2&J+pB*WQ1b!!<3$8,u0]!!:jU-ia8IiW%j<q#WtemCd61
%:7Kk1Bqu?f8QiI,E!S@H%!(d<(!!!$"!!<3$!<_NCE%qA\!<rO3#QP_CO<+B%3s[bP:i^8f"9<OAARb]t#R19(!,hjX!,V]I!+>kD2[g3qATW$.DJ)FQCh4Fb:18!B$jQbA!#bi'!,qpW3<EanTE$)79E8-M!)Pf\D`%MQ!&FU/MBFbVFoX9T!&62./c[V'!=o/?W([0kQ8emF/58Dt1&q:j=[QV=!!$tP@;\++6#^dZAKXZJL?s'[
%:+A`%<Ec3'Y1GBqp1,(F:/ho.96N[<H&-m/nA4Qu/!&HVk1,1[E!BM5$(diFeFDl"p@rc-l1DKli"oo&;#QQga2)Yb[!,2Ec!&cqE0E>WQ+TP.8!rrWb"KDM,!"%-cB`NGZ7h3<84:sIs=Cu,b7WiTY!!!*$"u$Mj$tTE\!-C@)E]j[3E+*^',q'<Q!WY9+#B3BR@g!#:*!H?BrrN2U*BYAu-;J,r&[4cJBfmY;@:r7@1B@M2Y0ma\
%:!!*'A!$VDf!$D=C3[6ik6m`TJ%fct;'EA+;>J^sP!'LH),R0b>!$!No0ED.n1]g&k"NUQ_49HE$!$"?+!'LE(9EG1q*,u%1!$)%>*.2f0KMqsS*/OY=!",Sk2$XHh!!-+Z#7ge9!&kO'ATIkP%0-r)%0-h;!$hOh!#n*H)#tKR(B>!]('#(0#nm:O!"f2B4TPsO$48X.'^l;-#;[/"3%+k/3=#ii=o\[*!&k<'IK3#j+92NE4+&MR
%:6NAJ6#QPo886B4sDf//IKLB6j@:++qE&WnuEb/i:!,cp$5]&4U@"]bWrt'&J9nHl-.O0QJF`M;;@;[b!ASdQ_#QP,1"TT3(De!p,ASqJJF@11lFDl"sBk;L0!!!*$!)Nr7@;KOtDf0+f!!>.]63(g%"A</'@fU9E!!<3T"98H&DhfnE!(R=T!!rW[M?3b[h&K@Q!<<0$#'4m,DejlR70N_m"D2@aC]XS=!!WEu!,i,K!-/'V.Kdus
%:1BqXq!rrE'!rr<Y!&T<>!!"eT1&rs-!'pVf!&afW/c[I'!C/19.f_!u-oV59f`N>s;ugJ0(*n,)F9DRu>6dG&;ugVq"_@Zf%KHj/#X&=n1B7Id&HFlm!"KqM!"L7S5QDW(!$VC^!#kn^!!36G!&srjAH3J*!WW9:q#LI271T@u()-iN(,6:!;Akl&!#?g[!It.M(,ZK^Aj$,V$7c)VbfhpE9N)2s(0#DVA-2fI9b[R-.0UK/<]V3@
%:FTI-t!#CLp!!3pu!'*+CS,r[%!Wj.B!!!'9\H"Yj!Z&TP3<^0t7+?>]g]INl@gW2OliI.g(@_A)!Z)CP.0)Lo%LH*GG]Zl+H#-.j2$3lSPq`7=3=S1Q5"?/=!!!!"<'M*_%KHYo!CQoW?Q!DTB/LTG!-J9Z!+Z'4!!!E9DerrX@<lF):18!?"ZHVh!#9QV!,+G0F>k$:4TIkPs#gQd'EA(4!*pf:C.A7i!&4IB!WZ^10a$5N;`PTP
%:B+t=G"u./'1C4%L'EH)o1B9p,+[uH!!(&`N83$tV!!N?1!!*'!!WW9V!<=&D[G7tl-o?>P!/1E,!!"tZgjk,]!JLMr!')Z#&Hss,80WFE$31'E#R(27!(]0[C]JW7!-G5H3=TIW.KD7:#X&V(!(A/,FX/mT2'`Y3!.`!4-NGUr%fd+?.QIZN)upbK!rs+:eVF8,Y8p8C*DJ<iaT2Af*YeYk1g;I3(HIA'5;3'R6NR5k0cEtPq5oGl
%:0Q-r1n,i(\U*g-F*BPhj!$2"i!#=c$!#>&+!%ff'58Ds'6P1Ut#qGuU2`iTE!CQnf^]4?M,qo=(!rs+6$8!qQqZ$UK!+d`T)?9b7!)NXq:D*X-$F4V8$46k8"oeR#%fc]n2$+!_1E6BK!!!90!<FgC-NO;Kci=(Frm>74-:]CK8ToqH!!#S=#lk-7!Aa]h1HYX;'K8Jf'g!rH"9Aaa/t<.]qfDf[,eO*W"U>#-Ks$pN'#AYp[4R*9
%:X4(/U+Mi."TEn18!]NJAs8N',1FN6):BCanqZGDs!(pNU!';Wh!/1CW!"(pl(]aV<!T!GVrrP=`PlV$g%Z^Z*#QQCU-NG;Q?<'id#m^S4!<<'R?;ghr!!!YM!!#_o&lO8(Bc@\5:_MQ3!9+%[!YY;/<WE,2!Y\3[2'!>=!rs!]>8%tV%fc/a!@4?rFT=3"!#%a#&chtG9L0=T!E9.$'6>ZH[M**O!!3gJ!*D;`HN4%="bQdTGMCI#
%:70'EPL][VjZi^:A]R'e!!WW98d/a4\g]o,`+YGiA'BB5q'5(ML'1"6.*Y^[m!<<g.Wsi\d'GCHH0`_tQAcMf72%BX]+;W-m,t8eE=Be!Y_#PcN2?a(L7U\AeFLO^c7_W1/?1n:!!.>pt!$t);?Om,e6im?J7RI0q9iNJ@!W]e2a18n`3O5_d6ip5)8LYrT'**;X7Y$"M0aDDY"TTY577IIdI"22%AcOmt"UCf@]E`N`"XQV=dt\qC
%:F]]7d!%^4-77Kg$@T>l'!(B@c!+5e1,t8nb2aAZY.Qn\5"4M`G7LDAF'.$*rFEBCO,t8%B3GC3:!<>PX8L!gsbIfM5!9[:N1Ih`O1B9*/,lf&BR'"1-!/:JeZSSpDZSOBf!!"`I4g,4ns)D!;4d,mH-_1Gu!,=@pB31X>=VqAD8JhL/!!!8(.k(`,pQ#RC1(":[#]I'a5F2L-!!*'#1!4).=TD#-!!$mmO8o9Lc8f83s#%S`=CB/h
%:RfSiXD\)mK?P'1/3s%KK!s#8D!;-=^#Qt,;:p3;uBll^\Ci=@Rh#IFDLh-X.!-(lU!'`D8!cU458H_E+7l@Vpj(UBWA&nlTFp.mGrrN0j"Kb&m!-\tS!:L,8qfr5C5@QhZGV]OoRL0#p5l`a#&c_q#"+1.M3?@eb56F1u3<V&X$9JW(=5V!3#68089aUkZ?Z?(N^gASl4Us7NIfOp\Bh&qY)?DGjJH1*ZV#YgC(^C%0Z:?tY'C?c>
%:AN@/9!!!*$0m&KX!/%"W"U>#?DcTpB!WZ:&!&4Z^!)GBQ@A(FqaCdF6!s"&Ts',e=!sS`qOK)dmlAmq2FpV(L=ZZ\$4!JT#'a"Gk!WN-"@fnk)p�¡�À�Ðo4;o=TCek5l^lb"98Z_Ea^uSANL*<=hb&'o`0hA!AORY!]L:H$8DP_!&Xa6mPc\B56>^e!?VE%!!!'"@gP:QT*YMus8N'!s8Of&9@eV(!!!$E!/po8!/LW0!-R6%!';k<H3Qp_
%:!8Vl]!W`9&3se@L:Ds3e"P#PnK`Hf,"9;G%!;>k_&;:+<!&,TH1<;Qk!JLMr!!*)"2us$[K`Hf,r;9Iq;AV+kK`G*Q!<?,"BE3_dK`Eb4$>p4Q!<<)/If]TO0IWk/(]XR9s/N+j%>=e9!!*(:)*/*-!2#=3!!!!d!^[6J!/1Cj!!"2M&HDdq2[DtYK`FOA,VDQl!WZu864*\m,PPaLYs!aq(BFO$n16O"!<>Og9*4CYs8TW)`WcK"
%:!WZsp!(-gm?2r)?$;1J4!'L]]"_e06!f7.A-3aJMrrN0%0`acY8)4AQ-ia2r1($eoK`GZa!WX>G!/1E,!!#@gT?gmX.]\7'70#:N"op1Y!D@B$!rr<P#!"HS"TY%s5JIL)9+>VRKFih;K`D)QBE3QB$qCtb!(mth+[@^\hZ*X;/-5g*!!!"$!&F\1!/1CQ!!5G,!!%]QK`D)Qs1^>k<Z6YlK`D)Q2uj![K`Hf,!*9Io"%N]PP31,'
%:!(?kf!;uj^!<E1S!/1D.1'RaYrrN2_1PPsb!/1CQ!,)A0&Gc?c!!*(O$&&A5!!!!d!^[3I!/1CQ!([(j!/1E,!3cG]9a<BQ!s"PcP5paGOT:ICNrX1_NW]>O,!c2/!#Yb::2<I(5l^lb70,[S5lgr^4Gl[P5l^lb5())c:B<`]70>gU:k(,!"_.]A!!#^ps3Et20H^>q9L2;O5lb<p7fYgT5l^lb6NoaU9)q6X4BMR`5m0s`\Y8-1
%:7fu$W!!#Oi!"(dtCj,jZT)\ikScG;]S,f#YRK/`UQiNHrAcS,P)[QL"!%sH<T``M;$SaG&^Bsu@790@J%h&G91i-eaP]Js/E^"&V3<3t[Bbf8&!2BYs!Efa54T]7*#lk;q#?qK8+ohY:70#%BU]@,P!s\h&0`dpIPlQdlli;W#"[P2i2ZP01!(@]<&>h.S@h0CV)d<=BrW`Ek3XJ:f$ig>c`WJ4&"9:/<$uH=A!^<S]nkU8+3FN-2
%:!!+VN!'gNH)OUYW!WXhQ!!-X2!WW0hBl%?h@VfTU,<uV]!!!9)!DQL7EbTE(1m\4D@kb9?!AOUCBk)5b;c<Ys5X5;L'KuL#!).*JF8u>_?82H\!#5J>9ho+qL2AWP!&9K7<db$5!]1&])up[Y!]C?*!!WE(7S#pc@n:0>A7]dG!rtT--7!)2$"e!i"(hXV6UPoQ#lu)%#B3HU!+K\S2$c#A*s!EbAoD^,!%TRUTK<,t!?P@<_S-"K
%:2?5uB;fa`"AcMiV!=F?$;fHY`V)C49Ai0Sh!@.[i<,"`#DM%sT;fb&'.01JX@<>oX9E:L_D[ldtD?*NA9J?MK5QCg8!?OcE6idF%F(96)E-*t;5X9.!,s28\!<<0B7;QOPASuSi5UoHKErmR0NY+/M/HICl!E91Y'*0]d/Qf.U5]]<u(B?)h/MdcN57BRU49@8=01U&$F`9T"!(d5L!A$]SB6A5UX[rRQ!B!XW"*S*h!'gQsYGQJd
%:3<D/@2,I_'BJ^/!,6RuH!HTk\"(hN63<;**EcQ)BKEkc`Aog=,49@bK*_^9cAM=-L!]^jC+YWm^!?ORDDe!P_#XE!6Chu07!+8+o*`-lq@qB1E#<`&S!CB+]*R&S=@m(>e#?_F&Dui<0?NXnP1E8CV;?07J'0-/69KOCI,pb_T;ZTc_&<[&J!E9(B!E)j<H#.&C!C.qd!EB.O7s,(;Bk1dr57)CP,ldsX@q0Q[!<rs5!('^\>T.`K
%:7NVU1!ET;&<_<KC('7S=!]X7\AU&;d0HjkHF>bEF5V`LG!?N8)<+05i!'Mnp"EQF2=tft9!]^d,5V>,,!C0Rf4Utn@@:sUhE).054U;(00cC()".K8k>Q>I;J2%%F!$`dB![Bi3?=akC"dB5lAoi"qAof^Z5U-70?NF8!#sAJQ(6!l""(;4;9`R*oF_sj`!Fu02<K./?*.V6M$=s3(5t==4Da#Em!@%XGVa34,!5a=R!'pSb)kjjo
%:'`fa<!+\(i'EM_F.l@;4fF_s#0Ei1W!'pSc;ZTku'K#ni!AZ\MJFH&/;?7a<.01nQ!E/tk!BC-j!@%VU'gsbZ2Zj([1BV.g=TLlI"_BCg<]pJ+&l^Xh3<hPF,;fKi563_E<]:"h!FGj.5XAR8!*]J/!?V>@56O:R?3+J!!,.6W0`WR%"@P*M,QU7g"?-;p1B90d!$\T31Bpc511WNJ0afc;/i*N8!-J8]1BSjf!'pVC!'pTNR=O`W
%:!&Y'C!BC0@!BC0@!BC0@J,h_45QO+N5QO+N5QO+N5QO+UL]KaA5ViFO!@3'p5lhu,rr<$!Ekg=k
%:~>
%%EndAGDEmbeddedDoc
%%BeginResource: procset Altsys_header 4 0
userdict begin /AltsysDict 300 dict def end
AltsysDict begin
/bdf{bind def}bind def
/xdf{exch def}bdf
/defed{where{pop true}{false}ifelse}bdf
/ndf{1 index where{pop pop pop}{dup xcheck{bind}if def}ifelse}bdf
/d{setdash}bdf
/h{closepath}bdf
/H{}bdf
/J{setlinecap}bdf
/j{setlinejoin}bdf
/M{setmiterlimit}bdf
/n{newpath}bdf
/N{newpath}bdf
/q{gsave}bdf
/Q{grestore}bdf
/w{setlinewidth}bdf
/Xic{matrix invertmatrix concat}bdf
/Xq{matrix currentmatrix mark}bdf
/XQ{cleartomark setmatrix}bdf
/sepdef{
 dup where not
 {
AltsysSepDict
 }
 if
 3 1 roll exch put
}bdf
/st{settransfer}bdf
/colorimage defed /_rci xdf
/cntr 0 def
/readbinarystring{
 /cntr 0 def

2 copy readstring
 {
{
dup
(\034) search
{
length exch pop exch
dup length 0 ne
{
dup dup 0 get 32 sub 0 exch put
/cntr cntr 1 add def
}
{
pop 1 string dup
0 6 index read pop 32 sub put
}ifelse
3 copy
putinterval pop
1 add
1 index length 1 sub
1 index sub
dup 0 le {pop pop exit}if
getinterval
}
{
pop exit
} ifelse
} loop
 }if
 cntr 0 gt
 {
pop 2 copy
dup length cntr sub cntr getinterval
readbinarystring
 } if
 pop exch pop
} bdf
/_NXLevel2 defed {
 _NXLevel2 not {
/colorimage where {
userdict eq {
/_rci false def
} if
} if
 } if
} if
/md defed{
 md type /dicttype eq {
/colorimage where {
md eq {
/_rci false def
}if
}if
/settransfer where {
md eq {
/st systemdict /settransfer get def
}if
}if
 }if
}if
/setstrokeadjust defed
{
 true setstrokeadjust
 /C{curveto}bdf
 /L{lineto}bdf
 /m{moveto}bdf
}
{
 /dr{transform .25 sub round .25 add
exch .25 sub round .25 ad�¡�À�Ðd exch itransform}bdf
 /C{dr curveto}bdf
 /L{dr lineto}bdf
 /m{dr moveto}bdf
 /setstrokeadjust{pop}bdf
}ifelse
/privrectpath {
 4 -2 roll m
 dtransform round exch round exch idtransform
 2 copy 0 lt exch 0 lt xor
 {dup 0 exch rlineto exch 0 rlineto neg 0 exch rlineto}
 {exch dup 0 rlineto exch 0 exch rlineto neg 0 rlineto}
 ifelse
 closepath
}bdf
/rectclip{newpath privrectpath clip newpath}def
/rectfill{gsave newpath privrectpath fill grestore}def
/rectstroke{gsave newpath privrectpath stroke grestore}def
/_fonthacksave false def
/currentpacking defed
{
 /_bfh {/_fonthacksave currentpacking def false setpacking} bdf
 /_efh {_fonthacksave setpacking} bdf
}
{
 /_bfh {} bdf
 /_efh {} bdf
}ifelse
/packedarray{array astore readonly}ndf
/`
{
 false setoverprint

 /-save0- save def
 5 index concat
 pop
 storerect left bottom width height rectclip
 pop

 /MMdict_count countdictstack def
 /MMop_count count 1 sub def
 userdict begin

 /showpage {} def

 0 setgray 0 setlinecap 1 setlinewidth
 0 setlinejoin 10 setmiterlimit [] 0 setdash newpath

} bdf
/currentpacking defed{true setpacking}if
/min{2 copy gt{exch}if pop}bdf
/max{2 copy lt{exch}if pop}bdf
/xformfont { currentfont exch makefont setfont } bdf
/fhnumcolors 1
 statusdict begin
/processcolors defed
{
pop processcolors
}
{
/deviceinfo defed {
deviceinfo /Colors known {
pop deviceinfo /Colors get
} if
} if
} ifelse
 end
def
/printerRes
 gsave
 matrix defaultmatrix setmatrix
 72 72 dtransform
 abs exch abs
 max
 grestore
 def
/graycalcs
[
 {Angle Frequency}
 {GrayAngle GrayFrequency}
 {0 Width Height matrix defaultmatrix idtransform
dup mul exch dup mul add sqrt 72 exch div}
 {0 GrayWidth GrayHeight matrix defaultmatrix idtransform
dup mul exch dup mul add sqrt 72 exch div}
] def
/calcgraysteps {
 forcemaxsteps
 {
maxsteps
 }
 {
/currenthalftone defed
{currenthalftone /dicttype eq}{false}ifelse
{
currenthalftone begin
HalftoneType 4 le
{graycalcs HalftoneType 1 sub get exec}
{
HalftoneType 5 eq
{
Default begin
{graycalcs HalftoneType 1 sub get exec}
end
}
{0 60}
ifelse
}
ifelse
end
}
{
currentscreen pop exch
}
ifelse

printerRes 300 max exch div exch
2 copy
sin mul round dup mul
3 1 roll
cos mul round dup mul
add 1 add
dup maxsteps gt {pop maxsteps} if
dup minsteps lt {pop minsteps} if
 }
 ifelse
} bdf
/nextrelease defed {
 /languagelevel defed not {
/framebuffer defed {
0 40 string framebuffer 9 1 roll 8 {pop} repeat
dup 516 eq exch 520 eq or
{
/fhnumcolors 3 def
/currentscreen {60 0 {pop pop 1}}bdf
/calcgraysteps {maxsteps} bdf
}if
}if
 }if
}if
fhnumcolors 1 ne {
 /calcgraysteps {maxsteps} bdf
} if
/currentpagedevice defed {

 currentpagedevice /PreRenderingEnhance known
 {
currentpagedevice /PreRenderingEnhance get
{
/calcgraysteps
{
forcemaxsteps
{maxsteps}
{256 maxsteps min}
ifelse
} def
} if
 } if
} if
/gradfrequency 144 def
printerRes 1000 lt {
 /gradfrequency 72 def
} if
/adjnumsteps {

 dup dtransform abs exch abs max

 printerRes div

 gradfrequency mul
 round
 5 max
 min
}bdf
/goodsep {
 spots exch get 4 get dup sepname eq exch (_vc_Registration) eq or
}bdf
/BeginGradation defed
{/bb{BeginGradation}bdf}
{/bb{}bdf}
ifelse
/EndGradation defed
{/eb{EndGradation}bdf}
{/eb{}bdf}
ifelse
/bottom -0 def
/delta -0 def
/frac -0 def
/height -0 def
/left -0 def
/numsteps1 -0 def
/radius -0 def
/right -0 def
/top -0 def
/width -0 def
/xt -0 def
/yt -0 def
/df currentflat def
/tempstr 1 string def
/clipflatness currentflat def
/inverted?
 0 currenttransfer exec .5 ge def
/tc1 [0 0 0 1] def
/tc2 [0 0 0 1] def
/storerect{/top xdf /right xdf /bottom xdf /left xdf
/width right left sub def /height top bottom sub def}bdf
/concatprocs{
 systemdict /packedarray known
 {dup type /packedarraytype eq 2 index type /packedarraytype eq or}{false}ifelse
 {
/proc2 exch cvlit def /proc1 exch cvlit def
proc1 aload pop proc2 aload pop
proc1 length proc2 length add packedarray cvx
 }
 {
/proc2 exch cvlit def /proc1 exch cvlit def
/newproc pr�¡�À�Ðoc1 length proc2 length add array def
newproc 0 proc1 putinterval newproc proc1 length proc2 putinterval
newproc cvx
 }ifelse
}bdf
/i{dup 0 eq
 {pop df dup}
 {dup} ifelse
 /clipflatness xdf setflat
}bdf
version cvr 38.0 le
{/setrgbcolor{
currenttransfer exec 3 1 roll
currenttransfer exec 3 1 roll
currenttransfer exec 3 1 roll
setrgbcolor}bdf}if
/vms {/vmsv save def} bdf
/vmr {vmsv restore} bdf
/vmrs{vmsv restore /vmsv save def}bdf
/eomode{
 {/filler /eofill load def /clipper /eoclip load def}
 {/filler /fill load def /clipper /clip load def}
 ifelse
}bdf
/normtaper{}bdf
/logtaper{9 mul 1 add log}bdf
/CD{
 /NF exch def
 {
exch dup
/FID ne 1 index/UniqueID ne and
{exch NF 3 1 roll put}
{pop pop}
ifelse
 }forall
 NF
}bdf
/MN{
 1 index length
 /Len exch def
 dup length Len add
 string dup
 Len
 4 -1 roll
 putinterval
 dup
 0
 4 -1 roll
 putinterval
}bdf
/RC{4 -1 roll /ourvec xdf 256 string cvs(|______)anchorsearch
 {1 index MN cvn/NewN exch def cvn
 findfont dup maxlength dict CD dup/FontName NewN put dup
 /Encoding ourvec put NewN exch definefont pop}{pop}ifelse}bdf
/RF{
 dup
 FontDirectory exch
 known
 {pop 3 -1 roll pop}
 {RC}
 ifelse
}bdf
/FF{dup 256 string cvs(|______)exch MN cvn dup FontDirectory exch known
 {exch pop findfont 3 -1 roll pop}
 {pop dup findfont dup maxlength dict CD dup dup
 /Encoding exch /Encoding get 256 array copy 7 -1 roll
 {3 -1 roll dup 4 -2 roll put}forall put definefont}
 ifelse}bdf
/RCJ{4 -1 roll
 /ourvec xdf
 256 string cvs
 (|______) anchorsearch
 {pop
cvn
dup FDFJ
exch
1 index
eq
{
_bfh findfont _efh
dup
maxlength dict
CD
dup
/FontName
3 index
put
dup
/Encoding ourvec put
1 index
exch
definefont
pop
}
{exch pop}
ifelse
 }
 {pop}
 ifelse
}bdf
/RFJ{
 dup
 FontDirectory exch
 known
 {pop 3 -1 roll pop}
 {RCJ}
 ifelse
}bdf
/hasfont
{
 /resourcestatus where
 {
pop
/Font resourcestatus
{
pop pop true
}
{
false
}
ifelse
 }
 {
dup FontDirectory exch known
{pop true}
{
256 string
cvs
(fonts/) exch MN
status
{pop pop pop pop true}
{false}
ifelse
}
ifelse
 }
 ifelse
}bdf
/FDFJ
{
 dup
 hasfont
 not
 {
pop
/Ryumin-Light-83pv-RKSJ-H
hasfont
{
/Ryumin-Light-83pv-RKSJ-H
}
{
/Courier
}
ifelse
 }
 if
}bdf
/FFJ{
 _bfh
 dup
 256 string cvs
 (|______)exch MN
 cvn
 dup
 FontDirectory
 exch known
 {
exch
pop
findfont
3 -1 roll
pop
 }
 {
pop
FDFJ
dup findfont
dup maxlength dict
CD
dup dup
/Encoding exch
/Encoding get
256 array copy
7 -1 roll
{
3 -1 roll
dup
4 -2 roll
put
}forall
put
definefont
 }
 ifelse
 _efh
}bdf
/GS {
 dup
 hasfont
 {
FFJ
curtextmtx makefont setfont
exch
5 1 roll
ts
pop
 } {
pop pop
ts
 } ifelse
} bdf
/RCK{4 -1 roll
 /ourvec xdf
 256 string cvs
 (|______) anchorsearch
 {pop
cvn
dup FDFK
exch
1 index
eq
{
_bfh findfont _efh
dup
maxlength dict
CD
dup
/FontName
3 index
put
dup
/Encoding ourvec put
1 index
exch
definefont
pop
}
{exch pop}
ifelse
 }
 {pop}
 ifelse
}bdf
/RFK{
 dup
 FontDirectory exch
 known
 {pop 3 -1 roll pop}
 {RCK}
 ifelse
}bdf
/hasfont
{
 /resourcestatus where
 {
pop
/Font resourcestatus
{
pop pop true
}
{
false
}
ifelse
 }
 {
dup FontDirectory exch known
{pop true}
{
256 string
cvs
(fonts/) exch MN
status
{pop pop pop pop true}
{false}
ifelse
}
ifelse
 }
 ifelse
}bdf
/FDFK
{
 dup
 hasfont
 not
 {
pop
/JCsm
hasfont
{
/JCsm
}
{
/Courier
}
ifelse
 }
 if
}bdf
/FFK{
 _bfh
 dup
 256 string cvs
 (|______)exch MN
 cvn
 dup
 FontDirectory
 exch known
 {
exch
pop
findfont
3 -1 roll
pop
 }
 {
pop
FDFK
dup findfont
dup maxlength dict
CD
dup dup
/Encoding exch
/Encoding get
256 array copy
7 -1 roll
{
3 -1 roll
dup
4 -2 roll
put
}forall
put
definefont
 }
 ifelse
 _efh
}bdf
/RCTC{4 -1 roll
 /ourvec xdf
 256 string cvs
 (|______) anchorsearch
 {pop
cvn
dup FDFTC
exch
1 index
eq
{
_bfh findfont _efh
dup
maxlength dict �¡�À�Ð
CD
dup
/FontName
3 index
put
dup
/Encoding ourvec put
1 index
exch
definefont
pop
}
{exch pop}
ifelse
 }
 {pop}
 ifelse
}bdf
/RFTC{
 dup
 FontDirectory exch
 known
 {pop 3 -1 roll pop}
 {RCTC}
 ifelse
}bdf
/FDFTC
{
 dup
 hasfont
 not
 {
pop
/DFMing-Lt-HK-BF
hasfont
{
/DFMing-Lt-HK-BF
}
{
/Courier
}
ifelse
 }
 if
}bdf
/FFTC{
 _bfh
 dup
 256 string cvs
 (|______)exch MN
 cvn
 dup
 FontDirectory
 exch known
 {
exch
pop
findfont
3 -1 roll
pop
 }
 {
pop
FDFTC
dup findfont
dup maxlength dict
CD
dup dup
/Encoding exch
/Encoding get
256 array copy
7 -1 roll
{
3 -1 roll
dup
4 -2 roll
put
}forall
put
definefont
 }
 ifelse
 _efh
}bdf
/fps{
 currentflat
 exch
 dup 0 le{pop 1}if
 {
dup setflat 3 index stopped
{1.3 mul dup 3 index gt{pop setflat pop pop stop}if}
{exit}
ifelse
 }loop
 pop setflat pop pop
}bdf
/fp{100 currentflat fps}bdf
/clipper{clip}bdf
/W{/clipper load 100 clipflatness dup setflat fps}bdf
userdict begin /BDFontDict 29 dict def end
BDFontDict begin
/bu{}def
/bn{}def
/setTxMode{av 70 ge{pop}if pop}def
/gm{m}def
/show{pop}def
/gr{pop}def
/fnt{pop pop pop}def
/fs{pop}def
/fz{pop}def
/lin{pop pop}def
/:M {pop pop} def
/sf {pop} def
/S {pop} def
/@b {pop pop pop pop pop pop pop pop} def
/_bdsave /save load def
/_bdrestore /restore load def
/save { dup /fontsave eq {null} {_bdsave} ifelse } def
/restore { dup null eq { pop } { _bdrestore } ifelse } def
/fontsave null def
end
/MacVec 256 array def
MacVec 0 /Helvetica findfont
/Encoding get 0 128 getinterval putinterval
MacVec 127 /DEL put MacVec 16#27 /quotesingle put MacVec 16#60 /grave put
/NUL/SOH/STX/ETX/EOT/ENQ/ACK/BEL/BS/HT/LF/VT/FF/CR/SO/SI
/DLE/DC1/DC2/DC3/DC4/NAK/SYN/ETB/CAN/EM/SUB/ESC/FS/GS/RS/US
MacVec 0 32 getinterval astore pop
/Adieresis/Aring/Ccedilla/Eacute/Ntilde/Odieresis/Udieresis/aacute
/agrave/acircumflex/adieresis/atilde/aring/ccedilla/eacute/egrave
/ecircumflex/edieresis/iacute/igrave/icircumflex/idieresis/ntilde/oacute
/ograve/ocircumflex/odieresis/otilde/uacute/ugrave/ucircumflex/udieresis
/dagger/degree/cent/sterling/section/bullet/paragraph/germandbls
/registered/copyright/trademark/acute/dieresis/notequal/AE/Oslash
/infinity/plusminus/lessequal/greaterequal/yen/mu/partialdiff/summation
/product/pi/integral/ordfeminine/ordmasculine/Omega/ae/oslash
/questiondown/exclamdown/logicalnot/radical/florin/approxequal/Delta/guillemotleft
/guillemotright/ellipsis/nbspace/Agrave/Atilde/Otilde/OE/oe
/endash/emdash/quotedblleft/quotedblright/quoteleft/quoteright/divide/lozenge
/ydieresis/Ydieresis/fraction/currency/guilsinglleft/guilsinglright/fi/fl
/daggerdbl/periodcentered/quotesinglbase/quotedblbase
/perthousand/Acircumflex/Ecircumflex/Aacute
/Edieresis/Egrave/Iacute/Icircumflex/Idieresis/Igrave/Oacute/Ocircumflex
/apple/Ograve/Uacute/Ucircumflex/Ugrave/dotlessi/circumflex/tilde
/macron/breve/dotaccent/ring/cedilla/hungarumlaut/ogonek/caron
MacVec 128 128 getinterval astore pop
/findheaderfont {
 /Helvetica findfont
} def
end %. AltsysDict
%%EndResource
%%EndProlog
%%BeginSetup
AltsysDict begin
_bfh
%%IncludeResource: font Helvetica-Bold
MacVec 256 array copy
/f0 /|______Helvetica-Bold dup RF findfont def
_efh
end %. AltsysDict
%%EndSetup
AltsysDict begin
/onlyk4{false}ndf
/ccmyk{dup 5 -1 roll sub 0 max exch}ndf
/cmyk2gray{
 4 -1 roll 0.3 mul 4 -1 roll 0.59 mul 4 -1 roll 0.11 mul
 add add add 1 min neg 1 add
}bdf
/setcmykcolor{1 exch sub ccmyk ccmyk ccmyk pop setrgbcolor}ndf
/maxcolor {
 max max max
} ndf
/maxspot {
 pop
} ndf
/setcmykcoloroverprint{4{dup -1 eq{pop 0}if 4 1 roll}repeat setcmykcolor}ndf
/findcmykcustomcolor{5 packedarray}ndf
/setcustomcolor{exch aload pop pop 4{4 index mul 4 1 roll}repeat setcmykcolor pop}ndf
/setseparationgray{setgray}ndf
/setoverprint{pop}ndf
/currentoverprint false ndf
/cmykbufs2gray{
 0 1 2 index length 1 sub
 {
4 index 1 index get 0.3 mul
4 index 2 index get 0.59 mul
4 index 3 index get 0.11 mul
4 index 4 index get
add add add cvi 255 min
255 exch�¡�À�Ð sub
2 index 3 1 roll put
 }for
 4 1 roll pop pop pop
}bdf
/colorimage{
 pop pop
 [
5 -1 roll/exec cvx
6 -1 roll/exec cvx
7 -1 roll/exec cvx
8 -1 roll/exec cvx
/cmykbufs2gray cvx
]cvx
 image
}
%. version 47.1 on Linotronic of Postscript defines colorimage incorrectly (rgb model only)
version cvr 47.1 le
statusdict /product get (Lino) anchorsearch{pop pop true}{pop false}ifelse
and{userdict begin bdf end}{ndf}ifelse
fhnumcolors 1 ne {/yt save def} if
/customcolorimage{
 aload pop
 (_vc_Registration) eq
 {
pop pop pop pop separationimage
 }
 {
/ik xdf /iy xdf /im xdf /ic xdf
ic im iy ik cmyk2gray /xt xdf
currenttransfer
{dup 1.0 exch sub xt mul add}concatprocs
st
image
 }
 ifelse
}ndf
fhnumcolors 1 ne {yt restore} if
fhnumcolors 3 ne {/yt save def} if
/customcolorimage{
 aload pop
 (_vc_Registration) eq
 {
pop pop pop pop separationimage
 }
 {
/ik xdf /iy xdf /im xdf /ic xdf
1.0 dup ic ik add min sub
1.0 dup im ik add min sub
1.0 dup iy ik add min sub
/ic xdf /iy xdf /im xdf
currentcolortransfer
4 1 roll
{dup 1.0 exch sub ic mul add}concatprocs 4 1 roll
{dup 1.0 exch sub iy mul add}concatprocs 4 1 roll
{dup 1.0 exch sub im mul add}concatprocs 4 1 roll
setcolortransfer
{/dummy xdf dummy}concatprocs{dummy}{dummy}true 3 colorimage
 }
 ifelse
}ndf
fhnumcolors 3 ne {yt restore} if
fhnumcolors 4 ne {/yt save def} if
/customcolorimage{
 aload pop
 (_vc_Registration) eq
 {
pop pop pop pop separationimage
 }
 {
/ik xdf /iy xdf /im xdf /ic xdf
currentcolortransfer
{1.0 exch sub ik mul ik sub 1 add}concatprocs 4 1 roll
{1.0 exch sub iy mul iy sub 1 add}concatprocs 4 1 roll
{1.0 exch sub im mul im sub 1 add}concatprocs 4 1 roll
{1.0 exch sub ic mul ic sub 1 add}concatprocs 4 1 roll
setcolortransfer
{/dummy xdf dummy}concatprocs{dummy}{dummy}{dummy}
true 4 colorimage
 }
 ifelse
}ndf
fhnumcolors 4 ne {yt restore} if
/separationimage{image}ndf
/spotascmyk false ndf
/newcmykcustomcolor{6 packedarray}ndf
/inkoverprint false ndf
/setinkoverprint{pop}ndf
/setspotcolor {
 spots exch get
 dup 4 get (_vc_Registration) eq
 {pop 1 exch sub setseparationgray}
 {0 5 getinterval exch setcustomcolor}
 ifelse
}ndf
/currentcolortransfer{currenttransfer dup dup dup}ndf
/setcolortransfer{st pop pop pop}ndf
/fas{}ndf
/sas{}ndf
/fhsetspreadsize{pop}ndf
/filler{fill}bdf
/F{gsave {filler}fp grestore}bdf
/f{closepath F}bdf
/S{gsave {stroke}fp grestore}bdf
/s{closepath S}bdf

 userdict /islevel2
 systemdict /languagelevel known dup
 {
pop systemdict /languagelevel get 2 ge
 } if
 put

 islevel2 not
 {
/currentcmykcolor
{
0 0 0 1 currentgray sub
} ndf
 } if

 /tc
 {
gsave
setcmykcolor currentcmykcolor
grestore
 } bind def
 /testCMYKColorThrough
 {
tc add add add 0 ne
 } bind def
 /fhiscomposite where not {
userdict /fhiscomposite
islevel2
{
gsave 1 1 1 1 setcmykcolor currentcmykcolor grestore
add add add 4 eq
}
{
1 0 0 0 testCMYKColorThrough
0 1 0 0 testCMYKColorThrough
0 0 1 0 testCMYKColorThrough
0 0 0 1 testCMYKColorThrough
and and and
} ifelse
put
 }
 { pop }
 ifelse
/bc4 [0 0 0 0] def
/_lfp4 {
 1 pop
 /yt xdf
 /xt xdf
 /ang xdf
 storerect
 /taperfcn xdf
 /k2 xdf /y2 xdf /m2 xdf /c2 xdf
 /k1 xdf /y1 xdf /m1 xdf /c1 xdf
 c1 c2 sub abs
 m1 m2 sub abs
 y1 y2 sub abs
 k1 k2 sub abs
 maxcolor
 calcgraysteps mul abs round
 height abs adjnumsteps
 dup 1 lt {pop 1} if
 1 sub /numsteps1 xdf
 currentflat mark
 currentflat clipflatness
 /delta top bottom sub numsteps1 1 add div def
 /right right left sub def
 /botsv top delta sub def
 {
{
W
xt yt translate
ang rotate
xt neg yt neg translate
dup setflat
/bottom botsv def
0 1 numsteps1
{
numsteps1 dup 0 eq {pop pop 0.5} {div} ifelse
taperfcn /frac xdf
bc4 0 c2 c1 sub frac mul c1 add put
bc4 1 m2 m1 sub frac mul m1 add put
bc4 2 y2 y1 sub frac mul y1 add put
bc4 3 k2 k1 sub frac mul k1 add put
bc4 vc
1 index setflat
{
mark {newpath left bottom right delta rectfill}stopped
{cleartomark exch 1.3 mul dup setflat exch 2 copy gt{stop}if}
{cleartomark exit}ifelse
}loop
/bottom bottom delta sub def
}for�¡�À�Ð
}
gsave stopped grestore
{exch pop 2 index exch 1.3 mul dup 100 gt{cleartomark setflat stop}if}
{exit}ifelse
 }loop
 cleartomark setflat
}bdf
/bcs [0 0] def
/_lfs4 {
 /yt xdf
 /xt xdf
 /ang xdf
 storerect
 /taperfcn xdf
 /tint2 xdf
 /tint1 xdf
 bcs exch 1 exch put
 tint1 tint2 sub abs
 bcs 1 get maxspot
 calcgraysteps mul abs round
 height abs adjnumsteps
 dup 2 lt {pop 2} if
 1 sub /numsteps1 xdf
 currentflat mark
 currentflat clipflatness
 /delta top bottom sub numsteps1 1 add div def
 /right right left sub def
 /botsv top delta sub def
 {
{
W
xt yt translate
ang rotate
xt neg yt neg translate
dup setflat
/bottom botsv def
0 1 numsteps1
{
numsteps1 div taperfcn /frac xdf
bcs 0
1.0 tint2 tint1 sub frac mul tint1 add sub
put bcs vc
1 index setflat
{
mark {newpath left bottom right delta rectfill}stopped
{cleartomark exch 1.3 mul dup setflat exch 2 copy gt{stop}if}
{cleartomark exit}ifelse
}loop
/bottom bottom delta sub def
}for
}
gsave stopped grestore
{exch pop 2 index exch 1.3 mul dup 100 gt{cleartomark setflat stop}if}
{exit}ifelse
 }loop
 cleartomark setflat
}bdf
/_rfs6 {
 /tint2 xdf
 /tint1 xdf
 bcs exch 1 exch put
 /inrad xdf
 /radius xdf
 /yt xdf
 /xt xdf
 tint1 tint2 sub abs
 bcs 1 get maxspot
 calcgraysteps mul abs round
 radius inrad sub abs
 adjnumsteps
 dup 1 lt {pop 1} if
 1 sub /numsteps1 xdf
 radius inrad sub numsteps1 dup 0 eq {pop} {div} ifelse
 2 div /halfstep xdf
 currentflat mark
 currentflat clipflatness
 {
{
dup setflat
W
0 1 numsteps1
{
dup /radindex xdf
numsteps1 dup 0 eq {pop pop 0.5} {div} ifelse
/frac xdf
bcs 0
tint2 tint1 sub frac mul tint1 add
put bcs vc
1 index setflat
{
newpath mark
xt yt radius inrad sub 1 frac sub mul halfstep add inrad add 0 360
{ arc
radindex numsteps1 ne
inrad 0 gt or
{
xt yt
numsteps1 0 eq
{ inrad }
{
radindex 1 add numsteps1 div 1 exch sub
radius inrad sub mul halfstep add inrad add
}ifelse
dup xt add yt moveto
360 0 arcn
} if
fill
}stopped
{cleartomark exch 1.3 mul dup setflat exch 2 copy gt{stop}if}
{cleartomark exit}ifelse
}loop
}for
}
gsave stopped grestore
{exch pop 2 index exch 1.3 mul dup 100 gt{cleartomark setflat stop}if}
{exit}ifelse
 }loop
 cleartomark setflat
}bdf
/_rfp6 {
 1 pop
 /k2 xdf /y2 xdf /m2 xdf /c2 xdf
 /k1 xdf /y1 xdf /m1 xdf /c1 xdf
 /inrad xdf
 /radius xdf
 /yt xdf
 /xt xdf
 c1 c2 sub abs
 m1 m2 sub abs
 y1 y2 sub abs
 k1 k2 sub abs
 maxcolor
 calcgraysteps mul abs round
 radius inrad sub abs
 adjnumsteps
 dup 1 lt {pop 1} if
 1 sub /numsteps1 xdf
 radius inrad sub numsteps1 dup 0 eq {pop} {div} ifelse
 2 div /halfstep xdf
 currentflat mark
 currentflat clipflatness
 {
{
dup setflat
W
0 1 numsteps1
{
dup /radindex xdf
numsteps1 dup 0 eq {pop pop 0.5} {div} ifelse
/frac xdf
bc4 0 c2 c1 sub frac mul c1 add put
bc4 1 m2 m1 sub frac mul m1 add put
bc4 2 y2 y1 sub frac mul y1 add put
bc4 3 k2 k1 sub frac mul k1 add put
bc4 vc
1 index setflat
{
newpath mark
xt yt radius inrad sub 1 frac sub mul halfstep add inrad add 0 360
{ arc
radindex numsteps1 ne
inrad 0 gt or
{
xt yt
numsteps1 0 eq
{ inrad }
{
radindex 1 add numsteps1 div 1 exch sub
radius inrad sub mul halfstep add inrad add
}ifelse
dup xt add yt moveto
360 0 arcn
} if
fill
}stopped
{cleartomark exch 1.3 mul dup setflat exch 2 copy gt{stop}if}
{cleartomark exit}ifelse
}loop
}for
}
gsave stopped grestore
{exch pop 2 index exch 1.3 mul dup 100 gt{cleartomark setflat stop}if}
{exit}ifelse
 }loop
 cleartomark setflat
}bdf
/lfp4{_lfp4}ndf
/lfs4{_lfs4}ndf
/rfs6{_rfs6}ndf
/rfp6{_rfp6}ndf
/cvc [0 0 0 1] def
/vc{
 AltsysDict /cvc 2 index put
 aload length dup 4 eq
 {pop dup -1 eq{pop setrgbcolor}{setcmykcolor}ifelse}
 {6 eq {sethexcolor} {setspotcolor} ifelse }
 ifelse
}bdf
0 setseparationgray
/imgr {1692 1584 2304 2376 } def
/bleed 0 def
/clpr {1692 1584 2304 2376 } def
/xs 1 def
/ys 1 def
/botx 0 def
/overlap 0 def
/wdist�¡�À	Ó 18 def
0 2 mul fhsetspreadsize
0 0 ne {/df 0 def /clipflatness 0 def} if
/maxsteps 256 def
/forcemaxsteps false def
/minsteps 0 def
 userdict begin /AGDOrigMtx matrix currentmatrix def end
vms
-1961 -2052 translate
/currentpacking defed{false setpacking}if
/spots[
1 0 0 0 (Process Cyan) false newcmykcustomcolor
0 1 0 0 (Process Magenta) false newcmykcustomcolor
0 0 1 0 (Process Yellow) false newcmykcustomcolor
0 0 0 1 (Process Black) false newcmykcustomcolor
]def
/textopf false def
/curtextmtx{}def
/otw .25 def
/msf{dup/curtextmtx xdf makefont setfont}bdf
/makesetfont/msf load def
/curtextheight{.707104 .707104 curtextmtx dtransform
 dup mul exch dup mul add sqrt}bdf
/ta2{
tempstr 2 index gsave exec grestore
cwidth cheight rmoveto
4 index eq{5 index 5 index rmoveto}if
2 index 2 index rmoveto
}bdf
/ta{exch systemdict/cshow known
{{/cheight xdf/cwidth xdf tempstr 0 2 index put ta2}exch cshow}
{{tempstr 0 2 index put tempstr stringwidth/cheight xdf/cwidth xdf ta2}forall}
ifelse 6{pop}repeat}bdf
/sts{/textopf currentoverprint def vc setoverprint
/ts{awidthshow}def exec textopf setoverprint}bdf
/stol{/xt currentlinewidth def
 setlinewidth vc newpath
 /ts{{false charpath stroke}ta}def exec
 xt setlinewidth}bdf

/strk{/textopf currentoverprint def vc setoverprint
 /ts{{false charpath stroke}ta}def exec
 textopf setoverprint
 }bdf
n
[] 0 d
3.863708 M
1 w
0 j
0 J
false setoverprint
0 i
false eomode
[0 0 0 1] vc
vms
1962.1686 2088 m
1962.1686 2107.3484 1976.0536 2123.0329 1993.182 2123.0329 C
2010.3105 2123.0329 2024.1955 2107.3484 2024.1955 2088 C
2024.1955 2068.6516 2010.3105 2052.967 1993.182 2052.967 C
1976.0536 2052.967 1962.1686 2068.6516 1962.1686 2088 C
[0 0 0 0.3] vc
f
0.9024 w
[0 0 0 1] vc
S
n
2008.2109 2106.7559 m
1976.2745 2106.7559 L
1976.2745 2091.7561 L
2008.2109 2091.7561 L
2008.2109 2106.7559 L
n
q
%%IncludeResource: font Helvetica-Bold
{
f0 [14 0 0 14 0 0] makesetfont
1976.27446 2095.556046 m
0 0 32 0 0 (Start) ts
}
false
[0 0 0 0]sts
Q
false eomode
2008.3256 2082.3641 m
1977.1821 2082.3641 L
1977.1821 2067.3643 L
2008.3256 2067.3643 L
2008.3256 2082.3641 L
n
q
%%IncludeResource: font Helvetica-Bold
{
f0 [14 0 0 14 0 0] makesetfont
1977.182068 2071.164307 m
0 0 32 0 0 (Stop) ts
}
false
[0 0 0 0]sts
Q
false eomode
1973.8621 2088 m
2012.502 2088 L
1.5 w
3.863693 M
[0 0 0 0] vc
false setoverprint
S
n
vmr
vmr
end
%%Trailer
%%DocumentNeededResources: font Helvetica-Bold
%%DocumentFonts: Helvetica-Bold
%%DocumentNeededFonts: Helvetica-Bold
��¡�À�icount op_count sub {pop} repeat
countdictstack dict_count sub {end} repeat
Access_Softek_context restore
�� �¿�ÿ

) to start the Colorimeter. (The LCD shows the color and wavelength, the percent transmittance, and “RUN”.)

•
Second, check the voltage under ‘Current Reading’ in DataStudio or next to ‘Cur Value:’ in ScienceWorkshop.

•
Third, when the voltage stabilizes, click the ‘Take Reading’ button under ‘High Point’ in DataStudio or the ‘Read’ button in the row for ‘High Value:’ in ScienceWorkshop.

•
Fourth, press the ‘Start/Stop’ button to stop the Colorimeter. (The LCD changes to “STOP”.)

5.
Click ‘OK’ to return to the Experiment Setup window.

•
The software is now calibrated for the Colorimeter.

Equipment Setup

When the reactants are mixed, the solution gradually becomes light. In other words, the solution absorbs less and less light so absorbance goes down.

You will test how each of the three substances effects the rate of reaction. You will vary the concentration of one reactant at a time by diluting it with distilled water.

Use the following protocol in each test:

1.
Add the specified amount of distilled water to the cuvette.

2.
Add the specified amount of sodium oxalate to the cuvette.

3.
Add the specified amount of hydrochloric acid to the cuvette.

4.
Add the specified amount of potassium permanganate to the cuvette LAST and quickly cap the cuvette.

5.
Quickly invert the cuvette to mix the components.

6.
Quickly put the cuvette into the Colorimeter.

7.
Start the Colorimeter, record data, and then stop the Colorimeter

8.
Remove the cuvette, discard the solution, and rinse the cuvette thoroughly.

PART IIIA: Data Recording - Vary the Concentration of Permanganate Ion
You will test three solutions made up of different amounts of the reactants as follows:

Table IIIA: Vary the Concentration of Permanganate Ion

Trial #
Water
Sodium oxalate, 0.1 M
HCl, 3 M
Potassium permanganate, 0.001 M

1
1.0 mL
1.0 mL
1.0 mL
1.0 mL

2
1.5 mL
1.0 mL
1.0 mL
0.5 mL

1.
When you are ready to begin data recording, place distilled water, sodium oxalate, and hydrochloric acid in the cuvette in the amounts specified.

2.
Add the specified amount of potassium permanganate LAST. Quickly cap the cuvette, mix, and put the cuvette into the Colorimeter. Close the Colorimeter lid.

3.
Press the ‘Start/Stop’ button ([image: image7.wmf]|L�����H�@���ÿ��ÿþ3À�H���H�������H�@
s=p�����
�����H�@�������#��� �Ä�¡�À�Ž/Access_Softek_context save def
/dict_count countdictstack def
/op_count count 1 sub def
/cxy [currentpoint] def
66 dict begin
/showpage {} def
0 setgray 0 setlinecap
1 setlinewidth 0 setlinejoin
10 setmiterlimit [] 0 setdash
/languagelevel where
{pop languagelevel
1 ne
 {false setstrokeadjust false setoverprint
 } if
 } if
 0 792 translate
 1 -1 scale
 cxy 0 get 792 cxy 1 get sub translate
� �¿�"�H�@��� �Ä�¡�À�n/exy [currentpoint] def
exy 0 get cxy 0 get sub 64 div exy 1 get cxy 1 get sub 72 div scale
0 -72 translate
� �¿�"������� �Ä�¡�d��FH80����³3³3³3�Q�����G�?���������������X��ÿÿÿÿÿÿ�,����	Helvetica���������
�€�.����ÿ����à��H�@��+���S�)	�t��)��a��)��r��)��t��(�5���S�)	�t��)��o��)	�p��������p���#���#�3�#���#�3�¡�À�Ð%!PS-Adobe-2.0 EPSF-1.2
%%Title: Colorimeter Start/Stop
%%Creator: FreeHand 8.0.1
%%CreationDate: 6/28/99 4:41 PM
%%BoundingBox: 0 0 64 72
%%FHPathName:PowerMac G3: Documents (backup!):General Illustrations:Other:Colorimeter Start/Stop
%ALDOriginalFile:PowerMac G3: Documents (backup!):General Illustrations:Other:Colorimeter Start/Stop
%ALDBoundingBox: -269 -468 343 324
%%FHPageNum:1
%%DocumentSuppliedResources: procset Altsys_header 4 0
%%ColorUsage: Color
%%DocumentProcessColors: Black
%%DocumentNeededResources: font Helvetica-Bold
%%DocumentFonts: Helvetica-Bold
%%DocumentNeededFonts: Helvetica-Bold
%%EndComments
%%BeginAGDEmbeddedDoc: version 1.0
%:s8W,W5t==!^::f!!!"NI!!3-(<,$2\ErZ1?!!iQH0f_6Q#?*5c
%:!!!UN!!"W03ANKO1,gsK2'=V62`Uj</het91H@9L1GLZc!!N?7!!#]$F*'fg@od;TG=,qZFCd]LEWH.C!":P63&EKQ!&lkn1'.Fe5m76"\H5]>@;KKV!"T&k1bgciKL>tt+>GQ0g]0&c1<feY2DDcD!!!!""98m*@:NAQDId[0;e^PU"[E%g"98N($Y3gi@rc:&FD5Z2&J+pB*WQ1b!!<3$8,u0]!!:jU-ia8IiW%j<q#WtemCd61
%:7Kk1Bqu?f8QiI,E!S@H%!(d<(!!!$"!!<3$!<_NCE%qA\!<rO3#QP_CO<+B%3s[bP:i^8f"9<OAARb]t#R19(!,hjX!,V]I!+>kD2[g3qATW$.DJ)FQCh4Fb:18!B$jQbA!#bi'!,qpW3<EanTE$)79E8-M!)Pf\D`%MQ!&FU/MBFbVFoX9T!&62./c[V'!=o/?W([0kQ8emF/58Dt1&q:j=[QV=!!$tP@;\++6#^dZAKXZJL?s'[
%:+A`%<Ec3'Y1GBqp1,(F:/ho.96N[<H&-m/nA4Qu/!&HVk1,1[E!BM5$(diFeFDl"p@rc-l1DKli"oo&;#QQga2)Yb[!,2Ec!&cqE0E>WQ+TP.8!rrWb"KDM,!"%-cB`NGZ7h3<84:sIs=Cu,b7WiTY!!!*$"u$Mj$tTE\!-C@)E]j[3E+*^',q'<Q!WY9+#B3BR@g!#:*!H?BrrN2U*BYAu-;J,r&[4cJBfmY;@:r7@1B@M2Y0ma\
%:!!*'A!$VDf!$D=C3[6ik6m`TJ%fct;'EA+;>J^sP!'LH),R0b>!$!No0ED.n1]g&k"NUQ_49HE$!$"?+!'LE(9EG1q*,u%1!$)%>*.2f0KMqsS*/OY=!",Sk2$XHh!!-+Z#7ge9!&kO'ATIkP%0-r)%0-h;!$hOh!#n*H)#tKR(B>!]('#(0#nm:O!"f2B4TPsO$48X.'^l;-#;[/"3%+k/3=#ii=o\[*!&k<'IK3#j+92NE4+&MR
%:6NAJ6#QPo886B4sDf//IKLB6j@:++qE&WnuEb/i:!,cp$5]&4U@"]bWrt'&J9nHl-.O0QJF`M;;@;[b!ASdQ_#QP,1"TT3(De!p,ASqJJF@11lFDl"sBk;L0!!!*$!)Nr7@;KOtDf0+f!!>.]63(g%"A</'@fU9E!!<3T"98H&DhfnE!(R=T!!rW[M?3b[h&K@Q!<<0$#'4m,DejlR70N_m"D2@aC]XS=!!WEu!,i,K!-/'V.Kdus
%:1BqXq!rrE'!rr<Y!&T<>!!"eT1&rs-!'pVf!&afW/c[I'!C/19.f_!u-oV59f`N>s;ugJ0(*n,)F9DRu>6dG&;ugVq"_@Zf%KHj/#X&=n1B7Id&HFlm!"KqM!"L7S5QDW(!$VC^!#kn^!!36G!&srjAH3J*!WW9:q#LI271T@u()-iN(,6:!;Akl&!#?g[!It.M(,ZK^Aj$,V$7c)VbfhpE9N)2s(0#DVA-2fI9b[R-.0UK/<]V3@
%:FTI-t!#CLp!!3pu!'*+CS,r[%!Wj.B!!!'9\H"Yj!Z&TP3<^0t7+?>]g]INl@gW2OliI.g(@_A)!Z)CP.0)Lo%LH*GG]Zl+H#-.j2$3lSPq`7=3=S1Q5"?/=!!!!"<'M*_%KHYo!CQoW?Q!DTB/LTG!-J9Z!+Z'4!!!E9DerrX@<lF):18!?"ZHVh!#9QV!,+G0F>k$:4TIkPs#gQd'EA(4!*pf:C.A7i!&4IB!WZ^10a$5N;`PTP
%:B+t=G"u./'1C4%L'EH)o1B9p,+[uH!!(&`N83$tV!!N?1!!*'!!WW9V!<=&D[G7tl-o?>P!/1E,!!"tZgjk,]!JLMr!')Z#&Hss,80WFE$31'E#R(27!(]0[C]JW7!-G5H3=TIW.KD7:#X&V(!(A/,FX/mT2'`Y3!.`!4-NGUr%fd+?.QIZN)upbK!rs+:eVF8,Y8p8C*DJ<iaT2Af*YeYk1g;I3(HIA'5;3'R6NR5k0cEtPq5oGl
%:0Q-r1n,i(\U*g-F*BPhj!$2"i!#=c$!#>&+!%ff'58Ds'6P1Ut#qGuU2`iTE!CQnf^]4?M,qo=(!rs+6$8!qQqZ$UK!+d`T)?9b7!)NXq:D*X-$F4V8$46k8"oeR#%fc]n2$+!_1E6BK!!!90!<FgC-NO;Kci=(Frm>74-:]CK8ToqH!!#S=#lk-7!Aa]h1HYX;'K8Jf'g!rH"9Aaa/t<.]qfDf[,eO*W"U>#-Ks$pN'#AYp[4R*9
%:X4(/U+Mi."TEn18!]NJAs8N',1FN6):BCanqZGDs!(pNU!';Wh!/1CW!"(pl(]aV<!T!GVrrP=`PlV$g%Z^Z*#QQCU-NG;Q?<'id#m^S4!<<'R?;ghr!!!YM!!#_o&lO8(Bc@\5:_MQ3!9+%[!YY;/<WE,2!Y\3[2'!>=!rs!]>8%tV%fc/a!@4?rFT=3"!#%a#&chtG9L0=T!E9.$'6>ZH[M**O!!3gJ!*D;`HN4%="bQdTGMCI#
%:70'EPL][VjZi^:A]R'e!!WW98d/a4\g]o,`+YGiA'BB5q'5(ML'1"6.*Y^[m!<<g.Wsi\d'GCHH0`_tQAcMf72%BX]+;W-m,t8eE=Be!Y_#PcN2?a(L7U\AeFLO^c7_W1/?1n:!!.>pt!$t);?Om,e6im?J7RI0q9iNJ@!W]e2a18n`3O5_d6ip5)8LYrT'**;X7Y$"M0aDDY"TTY577IIdI"22%AcOmt"UCf@]E`N`"XQV=dt\qC
%:F]]7d!%^4-77Kg$@T>l'!(B@c!+5e1,t8nb2aAZY.Qn\5"4M`G7LDAF'.$*rFEBCO,t8%B3GC3:!<>PX8L!gsbIfM5!9[:N1Ih`O1B9*/,lf&BR'"1-!/:JeZSSpDZSOBf!!"`I4g,4ns)D!;4d,mH-_1Gu!,=@pB31X>=VqAD8JhL/!!!8(.k(`,pQ#RC1(":[#]I'a5F2L-!!*'#1!4).=TD#-!!$mmO8o9Lc8f83s#%S`=CB/h
%:RfSiXD\)mK?P'1/3s%KK!s#8D!;-=^#Qt,;:p3;uBll^\Ci=@Rh#IFDLh-X.!-(lU!'`D8!cU458H_E+7l@Vpj(UBWA&nlTFp.mGrrN0j"Kb&m!-\tS!:L,8qfr5C5@QhZGV]OoRL0#p5l`a#&c_q#"+1.M3?@eb56F1u3<V&X$9JW(=5V!3#68089aUkZ?Z?(N^gASl4Us7NIfOp\Bh&qY)?DGjJH1*ZV#YgC(^C%0Z:?tY'C?c>
%:AN@/9!!!*$0m&KX!/%"W"U>#?DcTpB!WZ:&!&4Z^!)GBQ@A(FqaCdF6!s"&Ts',e=!sS`qOK)dmlAmq2FpV(L=ZZ\$4!JT#'a"Gk!WN-"@fnk)p�¡�À�Ðo4;o=TCek5l^lb"98Z_Ea^uSANL*<=hb&'o`0hA!AORY!]L:H$8DP_!&Xa6mPc\B56>^e!?VE%!!!'"@gP:QT*YMus8N'!s8Of&9@eV(!!!$E!/po8!/LW0!-R6%!';k<H3Qp_
%:!8Vl]!W`9&3se@L:Ds3e"P#PnK`Hf,"9;G%!;>k_&;:+<!&,TH1<;Qk!JLMr!!*)"2us$[K`Hf,r;9Iq;AV+kK`G*Q!<?,"BE3_dK`Eb4$>p4Q!<<)/If]TO0IWk/(]XR9s/N+j%>=e9!!*(:)*/*-!2#=3!!!!d!^[6J!/1Cj!!"2M&HDdq2[DtYK`FOA,VDQl!WZu864*\m,PPaLYs!aq(BFO$n16O"!<>Og9*4CYs8TW)`WcK"
%:!WZsp!(-gm?2r)?$;1J4!'L]]"_e06!f7.A-3aJMrrN0%0`acY8)4AQ-ia2r1($eoK`GZa!WX>G!/1E,!!#@gT?gmX.]\7'70#:N"op1Y!D@B$!rr<P#!"HS"TY%s5JIL)9+>VRKFih;K`D)QBE3QB$qCtb!(mth+[@^\hZ*X;/-5g*!!!"$!&F\1!/1CQ!!5G,!!%]QK`D)Qs1^>k<Z6YlK`D)Q2uj![K`Hf,!*9Io"%N]PP31,'
%:!(?kf!;uj^!<E1S!/1D.1'RaYrrN2_1PPsb!/1CQ!,)A0&Gc?c!!*(O$&&A5!!!!d!^[3I!/1CQ!([(j!/1E,!3cG]9a<BQ!s"PcP5paGOT:ICNrX1_NW]>O,!c2/!#Yb::2<I(5l^lb70,[S5lgr^4Gl[P5l^lb5())c:B<`]70>gU:k(,!"_.]A!!#^ps3Et20H^>q9L2;O5lb<p7fYgT5l^lb6NoaU9)q6X4BMR`5m0s`\Y8-1
%:7fu$W!!#Oi!"(dtCj,jZT)\ikScG;]S,f#YRK/`UQiNHrAcS,P)[QL"!%sH<T``M;$SaG&^Bsu@790@J%h&G91i-eaP]Js/E^"&V3<3t[Bbf8&!2BYs!Efa54T]7*#lk;q#?qK8+ohY:70#%BU]@,P!s\h&0`dpIPlQdlli;W#"[P2i2ZP01!(@]<&>h.S@h0CV)d<=BrW`Ek3XJ:f$ig>c`WJ4&"9:/<$uH=A!^<S]nkU8+3FN-2
%:!!+VN!'gNH)OUYW!WXhQ!!-X2!WW0hBl%?h@VfTU,<uV]!!!9)!DQL7EbTE(1m\4D@kb9?!AOUCBk)5b;c<Ys5X5;L'KuL#!).*JF8u>_?82H\!#5J>9ho+qL2AWP!&9K7<db$5!]1&])up[Y!]C?*!!WE(7S#pc@n:0>A7]dG!rtT--7!)2$"e!i"(hXV6UPoQ#lu)%#B3HU!+K\S2$c#A*s!EbAoD^,!%TRUTK<,t!?P@<_S-"K
%:2?5uB;fa`"AcMiV!=F?$;fHY`V)C49Ai0Sh!@.[i<,"`#DM%sT;fb&'.01JX@<>oX9E:L_D[ldtD?*NA9J?MK5QCg8!?OcE6idF%F(96)E-*t;5X9.!,s28\!<<0B7;QOPASuSi5UoHKErmR0NY+/M/HICl!E91Y'*0]d/Qf.U5]]<u(B?)h/MdcN57BRU49@8=01U&$F`9T"!(d5L!A$]SB6A5UX[rRQ!B!XW"*S*h!'gQsYGQJd
%:3<D/@2,I_'BJ^/!,6RuH!HTk\"(hN63<;**EcQ)BKEkc`Aog=,49@bK*_^9cAM=-L!]^jC+YWm^!?ORDDe!P_#XE!6Chu07!+8+o*`-lq@qB1E#<`&S!CB+]*R&S=@m(>e#?_F&Dui<0?NXnP1E8CV;?07J'0-/69KOCI,pb_T;ZTc_&<[&J!E9(B!E)j<H#.&C!C.qd!EB.O7s,(;Bk1dr57)CP,ldsX@q0Q[!<rs5!('^\>T.`K
%:7NVU1!ET;&<_<KC('7S=!]X7\AU&;d0HjkHF>bEF5V`LG!?N8)<+05i!'Mnp"EQF2=tft9!]^d,5V>,,!C0Rf4Utn@@:sUhE).054U;(00cC()".K8k>Q>I;J2%%F!$`dB![Bi3?=akC"dB5lAoi"qAof^Z5U-70?NF8!#sAJQ(6!l""(;4;9`R*oF_sj`!Fu02<K./?*.V6M$=s3(5t==4Da#Em!@%XGVa34,!5a=R!'pSb)kjjo
%:'`fa<!+\(i'EM_F.l@;4fF_s#0Ei1W!'pSc;ZTku'K#ni!AZ\MJFH&/;?7a<.01nQ!E/tk!BC-j!@%VU'gsbZ2Zj([1BV.g=TLlI"_BCg<]pJ+&l^Xh3<hPF,;fKi563_E<]:"h!FGj.5XAR8!*]J/!?V>@56O:R?3+J!!,.6W0`WR%"@P*M,QU7g"?-;p1B90d!$\T31Bpc511WNJ0afc;/i*N8!-J8]1BSjf!'pVC!'pTNR=O`W
%:!&Y'C!BC0@!BC0@!BC0@J,h_45QO+N5QO+N5QO+N5QO+UL]KaA5ViFO!@3'p5lhu,rr<$!Ekg=k
%:~>
%%EndAGDEmbeddedDoc
%%BeginResource: procset Altsys_header 4 0
userdict begin /AltsysDict 300 dict def end
AltsysDict begin
/bdf{bind def}bind def
/xdf{exch def}bdf
/defed{where{pop true}{false}ifelse}bdf
/ndf{1 index where{pop pop pop}{dup xcheck{bind}if def}ifelse}bdf
/d{setdash}bdf
/h{closepath}bdf
/H{}bdf
/J{setlinecap}bdf
/j{setlinejoin}bdf
/M{setmiterlimit}bdf
/n{newpath}bdf
/N{newpath}bdf
/q{gsave}bdf
/Q{grestore}bdf
/w{setlinewidth}bdf
/Xic{matrix invertmatrix concat}bdf
/Xq{matrix currentmatrix mark}bdf
/XQ{cleartomark setmatrix}bdf
/sepdef{
 dup where not
 {
AltsysSepDict
 }
 if
 3 1 roll exch put
}bdf
/st{settransfer}bdf
/colorimage defed /_rci xdf
/cntr 0 def
/readbinarystring{
 /cntr 0 def

2 copy readstring
 {
{
dup
(\034) search
{
length exch pop exch
dup length 0 ne
{
dup dup 0 get 32 sub 0 exch put
/cntr cntr 1 add def
}
{
pop 1 string dup
0 6 index read pop 32 sub put
}ifelse
3 copy
putinterval pop
1 add
1 index length 1 sub
1 index sub
dup 0 le {pop pop exit}if
getinterval
}
{
pop exit
} ifelse
} loop
 }if
 cntr 0 gt
 {
pop 2 copy
dup length cntr sub cntr getinterval
readbinarystring
 } if
 pop exch pop
} bdf
/_NXLevel2 defed {
 _NXLevel2 not {
/colorimage where {
userdict eq {
/_rci false def
} if
} if
 } if
} if
/md defed{
 md type /dicttype eq {
/colorimage where {
md eq {
/_rci false def
}if
}if
/settransfer where {
md eq {
/st systemdict /settransfer get def
}if
}if
 }if
}if
/setstrokeadjust defed
{
 true setstrokeadjust
 /C{curveto}bdf
 /L{lineto}bdf
 /m{moveto}bdf
}
{
 /dr{transform .25 sub round .25 add
exch .25 sub round .25 ad�¡�À�Ðd exch itransform}bdf
 /C{dr curveto}bdf
 /L{dr lineto}bdf
 /m{dr moveto}bdf
 /setstrokeadjust{pop}bdf
}ifelse
/privrectpath {
 4 -2 roll m
 dtransform round exch round exch idtransform
 2 copy 0 lt exch 0 lt xor
 {dup 0 exch rlineto exch 0 rlineto neg 0 exch rlineto}
 {exch dup 0 rlineto exch 0 exch rlineto neg 0 rlineto}
 ifelse
 closepath
}bdf
/rectclip{newpath privrectpath clip newpath}def
/rectfill{gsave newpath privrectpath fill grestore}def
/rectstroke{gsave newpath privrectpath stroke grestore}def
/_fonthacksave false def
/currentpacking defed
{
 /_bfh {/_fonthacksave currentpacking def false setpacking} bdf
 /_efh {_fonthacksave setpacking} bdf
}
{
 /_bfh {} bdf
 /_efh {} bdf
}ifelse
/packedarray{array astore readonly}ndf
/`
{
 false setoverprint

 /-save0- save def
 5 index concat
 pop
 storerect left bottom width height rectclip
 pop

 /MMdict_count countdictstack def
 /MMop_count count 1 sub def
 userdict begin

 /showpage {} def

 0 setgray 0 setlinecap 1 setlinewidth
 0 setlinejoin 10 setmiterlimit [] 0 setdash newpath

} bdf
/currentpacking defed{true setpacking}if
/min{2 copy gt{exch}if pop}bdf
/max{2 copy lt{exch}if pop}bdf
/xformfont { currentfont exch makefont setfont } bdf
/fhnumcolors 1
 statusdict begin
/processcolors defed
{
pop processcolors
}
{
/deviceinfo defed {
deviceinfo /Colors known {
pop deviceinfo /Colors get
} if
} if
} ifelse
 end
def
/printerRes
 gsave
 matrix defaultmatrix setmatrix
 72 72 dtransform
 abs exch abs
 max
 grestore
 def
/graycalcs
[
 {Angle Frequency}
 {GrayAngle GrayFrequency}
 {0 Width Height matrix defaultmatrix idtransform
dup mul exch dup mul add sqrt 72 exch div}
 {0 GrayWidth GrayHeight matrix defaultmatrix idtransform
dup mul exch dup mul add sqrt 72 exch div}
] def
/calcgraysteps {
 forcemaxsteps
 {
maxsteps
 }
 {
/currenthalftone defed
{currenthalftone /dicttype eq}{false}ifelse
{
currenthalftone begin
HalftoneType 4 le
{graycalcs HalftoneType 1 sub get exec}
{
HalftoneType 5 eq
{
Default begin
{graycalcs HalftoneType 1 sub get exec}
end
}
{0 60}
ifelse
}
ifelse
end
}
{
currentscreen pop exch
}
ifelse

printerRes 300 max exch div exch
2 copy
sin mul round dup mul
3 1 roll
cos mul round dup mul
add 1 add
dup maxsteps gt {pop maxsteps} if
dup minsteps lt {pop minsteps} if
 }
 ifelse
} bdf
/nextrelease defed {
 /languagelevel defed not {
/framebuffer defed {
0 40 string framebuffer 9 1 roll 8 {pop} repeat
dup 516 eq exch 520 eq or
{
/fhnumcolors 3 def
/currentscreen {60 0 {pop pop 1}}bdf
/calcgraysteps {maxsteps} bdf
}if
}if
 }if
}if
fhnumcolors 1 ne {
 /calcgraysteps {maxsteps} bdf
} if
/currentpagedevice defed {

 currentpagedevice /PreRenderingEnhance known
 {
currentpagedevice /PreRenderingEnhance get
{
/calcgraysteps
{
forcemaxsteps
{maxsteps}
{256 maxsteps min}
ifelse
} def
} if
 } if
} if
/gradfrequency 144 def
printerRes 1000 lt {
 /gradfrequency 72 def
} if
/adjnumsteps {

 dup dtransform abs exch abs max

 printerRes div

 gradfrequency mul
 round
 5 max
 min
}bdf
/goodsep {
 spots exch get 4 get dup sepname eq exch (_vc_Registration) eq or
}bdf
/BeginGradation defed
{/bb{BeginGradation}bdf}
{/bb{}bdf}
ifelse
/EndGradation defed
{/eb{EndGradation}bdf}
{/eb{}bdf}
ifelse
/bottom -0 def
/delta -0 def
/frac -0 def
/height -0 def
/left -0 def
/numsteps1 -0 def
/radius -0 def
/right -0 def
/top -0 def
/width -0 def
/xt -0 def
/yt -0 def
/df currentflat def
/tempstr 1 string def
/clipflatness currentflat def
/inverted?
 0 currenttransfer exec .5 ge def
/tc1 [0 0 0 1] def
/tc2 [0 0 0 1] def
/storerect{/top xdf /right xdf /bottom xdf /left xdf
/width right left sub def /height top bottom sub def}bdf
/concatprocs{
 systemdict /packedarray known
 {dup type /packedarraytype eq 2 index type /packedarraytype eq or}{false}ifelse
 {
/proc2 exch cvlit def /proc1 exch cvlit def
proc1 aload pop proc2 aload pop
proc1 length proc2 length add packedarray cvx
 }
 {
/proc2 exch cvlit def /proc1 exch cvlit def
/newproc pr�¡�À�Ðoc1 length proc2 length add array def
newproc 0 proc1 putinterval newproc proc1 length proc2 putinterval
newproc cvx
 }ifelse
}bdf
/i{dup 0 eq
 {pop df dup}
 {dup} ifelse
 /clipflatness xdf setflat
}bdf
version cvr 38.0 le
{/setrgbcolor{
currenttransfer exec 3 1 roll
currenttransfer exec 3 1 roll
currenttransfer exec 3 1 roll
setrgbcolor}bdf}if
/vms {/vmsv save def} bdf
/vmr {vmsv restore} bdf
/vmrs{vmsv restore /vmsv save def}bdf
/eomode{
 {/filler /eofill load def /clipper /eoclip load def}
 {/filler /fill load def /clipper /clip load def}
 ifelse
}bdf
/normtaper{}bdf
/logtaper{9 mul 1 add log}bdf
/CD{
 /NF exch def
 {
exch dup
/FID ne 1 index/UniqueID ne and
{exch NF 3 1 roll put}
{pop pop}
ifelse
 }forall
 NF
}bdf
/MN{
 1 index length
 /Len exch def
 dup length Len add
 string dup
 Len
 4 -1 roll
 putinterval
 dup
 0
 4 -1 roll
 putinterval
}bdf
/RC{4 -1 roll /ourvec xdf 256 string cvs(|______)anchorsearch
 {1 index MN cvn/NewN exch def cvn
 findfont dup maxlength dict CD dup/FontName NewN put dup
 /Encoding ourvec put NewN exch definefont pop}{pop}ifelse}bdf
/RF{
 dup
 FontDirectory exch
 known
 {pop 3 -1 roll pop}
 {RC}
 ifelse
}bdf
/FF{dup 256 string cvs(|______)exch MN cvn dup FontDirectory exch known
 {exch pop findfont 3 -1 roll pop}
 {pop dup findfont dup maxlength dict CD dup dup
 /Encoding exch /Encoding get 256 array copy 7 -1 roll
 {3 -1 roll dup 4 -2 roll put}forall put definefont}
 ifelse}bdf
/RCJ{4 -1 roll
 /ourvec xdf
 256 string cvs
 (|______) anchorsearch
 {pop
cvn
dup FDFJ
exch
1 index
eq
{
_bfh findfont _efh
dup
maxlength dict
CD
dup
/FontName
3 index
put
dup
/Encoding ourvec put
1 index
exch
definefont
pop
}
{exch pop}
ifelse
 }
 {pop}
 ifelse
}bdf
/RFJ{
 dup
 FontDirectory exch
 known
 {pop 3 -1 roll pop}
 {RCJ}
 ifelse
}bdf
/hasfont
{
 /resourcestatus where
 {
pop
/Font resourcestatus
{
pop pop true
}
{
false
}
ifelse
 }
 {
dup FontDirectory exch known
{pop true}
{
256 string
cvs
(fonts/) exch MN
status
{pop pop pop pop true}
{false}
ifelse
}
ifelse
 }
 ifelse
}bdf
/FDFJ
{
 dup
 hasfont
 not
 {
pop
/Ryumin-Light-83pv-RKSJ-H
hasfont
{
/Ryumin-Light-83pv-RKSJ-H
}
{
/Courier
}
ifelse
 }
 if
}bdf
/FFJ{
 _bfh
 dup
 256 string cvs
 (|______)exch MN
 cvn
 dup
 FontDirectory
 exch known
 {
exch
pop
findfont
3 -1 roll
pop
 }
 {
pop
FDFJ
dup findfont
dup maxlength dict
CD
dup dup
/Encoding exch
/Encoding get
256 array copy
7 -1 roll
{
3 -1 roll
dup
4 -2 roll
put
}forall
put
definefont
 }
 ifelse
 _efh
}bdf
/GS {
 dup
 hasfont
 {
FFJ
curtextmtx makefont setfont
exch
5 1 roll
ts
pop
 } {
pop pop
ts
 } ifelse
} bdf
/RCK{4 -1 roll
 /ourvec xdf
 256 string cvs
 (|______) anchorsearch
 {pop
cvn
dup FDFK
exch
1 index
eq
{
_bfh findfont _efh
dup
maxlength dict
CD
dup
/FontName
3 index
put
dup
/Encoding ourvec put
1 index
exch
definefont
pop
}
{exch pop}
ifelse
 }
 {pop}
 ifelse
}bdf
/RFK{
 dup
 FontDirectory exch
 known
 {pop 3 -1 roll pop}
 {RCK}
 ifelse
}bdf
/hasfont
{
 /resourcestatus where
 {
pop
/Font resourcestatus
{
pop pop true
}
{
false
}
ifelse
 }
 {
dup FontDirectory exch known
{pop true}
{
256 string
cvs
(fonts/) exch MN
status
{pop pop pop pop true}
{false}
ifelse
}
ifelse
 }
 ifelse
}bdf
/FDFK
{
 dup
 hasfont
 not
 {
pop
/JCsm
hasfont
{
/JCsm
}
{
/Courier
}
ifelse
 }
 if
}bdf
/FFK{
 _bfh
 dup
 256 string cvs
 (|______)exch MN
 cvn
 dup
 FontDirectory
 exch known
 {
exch
pop
findfont
3 -1 roll
pop
 }
 {
pop
FDFK
dup findfont
dup maxlength dict
CD
dup dup
/Encoding exch
/Encoding get
256 array copy
7 -1 roll
{
3 -1 roll
dup
4 -2 roll
put
}forall
put
definefont
 }
 ifelse
 _efh
}bdf
/RCTC{4 -1 roll
 /ourvec xdf
 256 string cvs
 (|______) anchorsearch
 {pop
cvn
dup FDFTC
exch
1 index
eq
{
_bfh findfont _efh
dup
maxlength dict �¡�À�Ð
CD
dup
/FontName
3 index
put
dup
/Encoding ourvec put
1 index
exch
definefont
pop
}
{exch pop}
ifelse
 }
 {pop}
 ifelse
}bdf
/RFTC{
 dup
 FontDirectory exch
 known
 {pop 3 -1 roll pop}
 {RCTC}
 ifelse
}bdf
/FDFTC
{
 dup
 hasfont
 not
 {
pop
/DFMing-Lt-HK-BF
hasfont
{
/DFMing-Lt-HK-BF
}
{
/Courier
}
ifelse
 }
 if
}bdf
/FFTC{
 _bfh
 dup
 256 string cvs
 (|______)exch MN
 cvn
 dup
 FontDirectory
 exch known
 {
exch
pop
findfont
3 -1 roll
pop
 }
 {
pop
FDFTC
dup findfont
dup maxlength dict
CD
dup dup
/Encoding exch
/Encoding get
256 array copy
7 -1 roll
{
3 -1 roll
dup
4 -2 roll
put
}forall
put
definefont
 }
 ifelse
 _efh
}bdf
/fps{
 currentflat
 exch
 dup 0 le{pop 1}if
 {
dup setflat 3 index stopped
{1.3 mul dup 3 index gt{pop setflat pop pop stop}if}
{exit}
ifelse
 }loop
 pop setflat pop pop
}bdf
/fp{100 currentflat fps}bdf
/clipper{clip}bdf
/W{/clipper load 100 clipflatness dup setflat fps}bdf
userdict begin /BDFontDict 29 dict def end
BDFontDict begin
/bu{}def
/bn{}def
/setTxMode{av 70 ge{pop}if pop}def
/gm{m}def
/show{pop}def
/gr{pop}def
/fnt{pop pop pop}def
/fs{pop}def
/fz{pop}def
/lin{pop pop}def
/:M {pop pop} def
/sf {pop} def
/S {pop} def
/@b {pop pop pop pop pop pop pop pop} def
/_bdsave /save load def
/_bdrestore /restore load def
/save { dup /fontsave eq {null} {_bdsave} ifelse } def
/restore { dup null eq { pop } { _bdrestore } ifelse } def
/fontsave null def
end
/MacVec 256 array def
MacVec 0 /Helvetica findfont
/Encoding get 0 128 getinterval putinterval
MacVec 127 /DEL put MacVec 16#27 /quotesingle put MacVec 16#60 /grave put
/NUL/SOH/STX/ETX/EOT/ENQ/ACK/BEL/BS/HT/LF/VT/FF/CR/SO/SI
/DLE/DC1/DC2/DC3/DC4/NAK/SYN/ETB/CAN/EM/SUB/ESC/FS/GS/RS/US
MacVec 0 32 getinterval astore pop
/Adieresis/Aring/Ccedilla/Eacute/Ntilde/Odieresis/Udieresis/aacute
/agrave/acircumflex/adieresis/atilde/aring/ccedilla/eacute/egrave
/ecircumflex/edieresis/iacute/igrave/icircumflex/idieresis/ntilde/oacute
/ograve/ocircumflex/odieresis/otilde/uacute/ugrave/ucircumflex/udieresis
/dagger/degree/cent/sterling/section/bullet/paragraph/germandbls
/registered/copyright/trademark/acute/dieresis/notequal/AE/Oslash
/infinity/plusminus/lessequal/greaterequal/yen/mu/partialdiff/summation
/product/pi/integral/ordfeminine/ordmasculine/Omega/ae/oslash
/questiondown/exclamdown/logicalnot/radical/florin/approxequal/Delta/guillemotleft
/guillemotright/ellipsis/nbspace/Agrave/Atilde/Otilde/OE/oe
/endash/emdash/quotedblleft/quotedblright/quoteleft/quoteright/divide/lozenge
/ydieresis/Ydieresis/fraction/currency/guilsinglleft/guilsinglright/fi/fl
/daggerdbl/periodcentered/quotesinglbase/quotedblbase
/perthousand/Acircumflex/Ecircumflex/Aacute
/Edieresis/Egrave/Iacute/Icircumflex/Idieresis/Igrave/Oacute/Ocircumflex
/apple/Ograve/Uacute/Ucircumflex/Ugrave/dotlessi/circumflex/tilde
/macron/breve/dotaccent/ring/cedilla/hungarumlaut/ogonek/caron
MacVec 128 128 getinterval astore pop
/findheaderfont {
 /Helvetica findfont
} def
end %. AltsysDict
%%EndResource
%%EndProlog
%%BeginSetup
AltsysDict begin
_bfh
%%IncludeResource: font Helvetica-Bold
MacVec 256 array copy
/f0 /|______Helvetica-Bold dup RF findfont def
_efh
end %. AltsysDict
%%EndSetup
AltsysDict begin
/onlyk4{false}ndf
/ccmyk{dup 5 -1 roll sub 0 max exch}ndf
/cmyk2gray{
 4 -1 roll 0.3 mul 4 -1 roll 0.59 mul 4 -1 roll 0.11 mul
 add add add 1 min neg 1 add
}bdf
/setcmykcolor{1 exch sub ccmyk ccmyk ccmyk pop setrgbcolor}ndf
/maxcolor {
 max max max
} ndf
/maxspot {
 pop
} ndf
/setcmykcoloroverprint{4{dup -1 eq{pop 0}if 4 1 roll}repeat setcmykcolor}ndf
/findcmykcustomcolor{5 packedarray}ndf
/setcustomcolor{exch aload pop pop 4{4 index mul 4 1 roll}repeat setcmykcolor pop}ndf
/setseparationgray{setgray}ndf
/setoverprint{pop}ndf
/currentoverprint false ndf
/cmykbufs2gray{
 0 1 2 index length 1 sub
 {
4 index 1 index get 0.3 mul
4 index 2 index get 0.59 mul
4 index 3 index get 0.11 mul
4 index 4 index get
add add add cvi 255 min
255 exch�¡�À�Ð sub
2 index 3 1 roll put
 }for
 4 1 roll pop pop pop
}bdf
/colorimage{
 pop pop
 [
5 -1 roll/exec cvx
6 -1 roll/exec cvx
7 -1 roll/exec cvx
8 -1 roll/exec cvx
/cmykbufs2gray cvx
]cvx
 image
}
%. version 47.1 on Linotronic of Postscript defines colorimage incorrectly (rgb model only)
version cvr 47.1 le
statusdict /product get (Lino) anchorsearch{pop pop true}{pop false}ifelse
and{userdict begin bdf end}{ndf}ifelse
fhnumcolors 1 ne {/yt save def} if
/customcolorimage{
 aload pop
 (_vc_Registration) eq
 {
pop pop pop pop separationimage
 }
 {
/ik xdf /iy xdf /im xdf /ic xdf
ic im iy ik cmyk2gray /xt xdf
currenttransfer
{dup 1.0 exch sub xt mul add}concatprocs
st
image
 }
 ifelse
}ndf
fhnumcolors 1 ne {yt restore} if
fhnumcolors 3 ne {/yt save def} if
/customcolorimage{
 aload pop
 (_vc_Registration) eq
 {
pop pop pop pop separationimage
 }
 {
/ik xdf /iy xdf /im xdf /ic xdf
1.0 dup ic ik add min sub
1.0 dup im ik add min sub
1.0 dup iy ik add min sub
/ic xdf /iy xdf /im xdf
currentcolortransfer
4 1 roll
{dup 1.0 exch sub ic mul add}concatprocs 4 1 roll
{dup 1.0 exch sub iy mul add}concatprocs 4 1 roll
{dup 1.0 exch sub im mul add}concatprocs 4 1 roll
setcolortransfer
{/dummy xdf dummy}concatprocs{dummy}{dummy}true 3 colorimage
 }
 ifelse
}ndf
fhnumcolors 3 ne {yt restore} if
fhnumcolors 4 ne {/yt save def} if
/customcolorimage{
 aload pop
 (_vc_Registration) eq
 {
pop pop pop pop separationimage
 }
 {
/ik xdf /iy xdf /im xdf /ic xdf
currentcolortransfer
{1.0 exch sub ik mul ik sub 1 add}concatprocs 4 1 roll
{1.0 exch sub iy mul iy sub 1 add}concatprocs 4 1 roll
{1.0 exch sub im mul im sub 1 add}concatprocs 4 1 roll
{1.0 exch sub ic mul ic sub 1 add}concatprocs 4 1 roll
setcolortransfer
{/dummy xdf dummy}concatprocs{dummy}{dummy}{dummy}
true 4 colorimage
 }
 ifelse
}ndf
fhnumcolors 4 ne {yt restore} if
/separationimage{image}ndf
/spotascmyk false ndf
/newcmykcustomcolor{6 packedarray}ndf
/inkoverprint false ndf
/setinkoverprint{pop}ndf
/setspotcolor {
 spots exch get
 dup 4 get (_vc_Registration) eq
 {pop 1 exch sub setseparationgray}
 {0 5 getinterval exch setcustomcolor}
 ifelse
}ndf
/currentcolortransfer{currenttransfer dup dup dup}ndf
/setcolortransfer{st pop pop pop}ndf
/fas{}ndf
/sas{}ndf
/fhsetspreadsize{pop}ndf
/filler{fill}bdf
/F{gsave {filler}fp grestore}bdf
/f{closepath F}bdf
/S{gsave {stroke}fp grestore}bdf
/s{closepath S}bdf

 userdict /islevel2
 systemdict /languagelevel known dup
 {
pop systemdict /languagelevel get 2 ge
 } if
 put

 islevel2 not
 {
/currentcmykcolor
{
0 0 0 1 currentgray sub
} ndf
 } if

 /tc
 {
gsave
setcmykcolor currentcmykcolor
grestore
 } bind def
 /testCMYKColorThrough
 {
tc add add add 0 ne
 } bind def
 /fhiscomposite where not {
userdict /fhiscomposite
islevel2
{
gsave 1 1 1 1 setcmykcolor currentcmykcolor grestore
add add add 4 eq
}
{
1 0 0 0 testCMYKColorThrough
0 1 0 0 testCMYKColorThrough
0 0 1 0 testCMYKColorThrough
0 0 0 1 testCMYKColorThrough
and and and
} ifelse
put
 }
 { pop }
 ifelse
/bc4 [0 0 0 0] def
/_lfp4 {
 1 pop
 /yt xdf
 /xt xdf
 /ang xdf
 storerect
 /taperfcn xdf
 /k2 xdf /y2 xdf /m2 xdf /c2 xdf
 /k1 xdf /y1 xdf /m1 xdf /c1 xdf
 c1 c2 sub abs
 m1 m2 sub abs
 y1 y2 sub abs
 k1 k2 sub abs
 maxcolor
 calcgraysteps mul abs round
 height abs adjnumsteps
 dup 1 lt {pop 1} if
 1 sub /numsteps1 xdf
 currentflat mark
 currentflat clipflatness
 /delta top bottom sub numsteps1 1 add div def
 /right right left sub def
 /botsv top delta sub def
 {
{
W
xt yt translate
ang rotate
xt neg yt neg translate
dup setflat
/bottom botsv def
0 1 numsteps1
{
numsteps1 dup 0 eq {pop pop 0.5} {div} ifelse
taperfcn /frac xdf
bc4 0 c2 c1 sub frac mul c1 add put
bc4 1 m2 m1 sub frac mul m1 add put
bc4 2 y2 y1 sub frac mul y1 add put
bc4 3 k2 k1 sub frac mul k1 add put
bc4 vc
1 index setflat
{
mark {newpath left bottom right delta rectfill}stopped
{cleartomark exch 1.3 mul dup setflat exch 2 copy gt{stop}if}
{cleartomark exit}ifelse
}loop
/bottom bottom delta sub def
}for�¡�À�Ð
}
gsave stopped grestore
{exch pop 2 index exch 1.3 mul dup 100 gt{cleartomark setflat stop}if}
{exit}ifelse
 }loop
 cleartomark setflat
}bdf
/bcs [0 0] def
/_lfs4 {
 /yt xdf
 /xt xdf
 /ang xdf
 storerect
 /taperfcn xdf
 /tint2 xdf
 /tint1 xdf
 bcs exch 1 exch put
 tint1 tint2 sub abs
 bcs 1 get maxspot
 calcgraysteps mul abs round
 height abs adjnumsteps
 dup 2 lt {pop 2} if
 1 sub /numsteps1 xdf
 currentflat mark
 currentflat clipflatness
 /delta top bottom sub numsteps1 1 add div def
 /right right left sub def
 /botsv top delta sub def
 {
{
W
xt yt translate
ang rotate
xt neg yt neg translate
dup setflat
/bottom botsv def
0 1 numsteps1
{
numsteps1 div taperfcn /frac xdf
bcs 0
1.0 tint2 tint1 sub frac mul tint1 add sub
put bcs vc
1 index setflat
{
mark {newpath left bottom right delta rectfill}stopped
{cleartomark exch 1.3 mul dup setflat exch 2 copy gt{stop}if}
{cleartomark exit}ifelse
}loop
/bottom bottom delta sub def
}for
}
gsave stopped grestore
{exch pop 2 index exch 1.3 mul dup 100 gt{cleartomark setflat stop}if}
{exit}ifelse
 }loop
 cleartomark setflat
}bdf
/_rfs6 {
 /tint2 xdf
 /tint1 xdf
 bcs exch 1 exch put
 /inrad xdf
 /radius xdf
 /yt xdf
 /xt xdf
 tint1 tint2 sub abs
 bcs 1 get maxspot
 calcgraysteps mul abs round
 radius inrad sub abs
 adjnumsteps
 dup 1 lt {pop 1} if
 1 sub /numsteps1 xdf
 radius inrad sub numsteps1 dup 0 eq {pop} {div} ifelse
 2 div /halfstep xdf
 currentflat mark
 currentflat clipflatness
 {
{
dup setflat
W
0 1 numsteps1
{
dup /radindex xdf
numsteps1 dup 0 eq {pop pop 0.5} {div} ifelse
/frac xdf
bcs 0
tint2 tint1 sub frac mul tint1 add
put bcs vc
1 index setflat
{
newpath mark
xt yt radius inrad sub 1 frac sub mul halfstep add inrad add 0 360
{ arc
radindex numsteps1 ne
inrad 0 gt or
{
xt yt
numsteps1 0 eq
{ inrad }
{
radindex 1 add numsteps1 div 1 exch sub
radius inrad sub mul halfstep add inrad add
}ifelse
dup xt add yt moveto
360 0 arcn
} if
fill
}stopped
{cleartomark exch 1.3 mul dup setflat exch 2 copy gt{stop}if}
{cleartomark exit}ifelse
}loop
}for
}
gsave stopped grestore
{exch pop 2 index exch 1.3 mul dup 100 gt{cleartomark setflat stop}if}
{exit}ifelse
 }loop
 cleartomark setflat
}bdf
/_rfp6 {
 1 pop
 /k2 xdf /y2 xdf /m2 xdf /c2 xdf
 /k1 xdf /y1 xdf /m1 xdf /c1 xdf
 /inrad xdf
 /radius xdf
 /yt xdf
 /xt xdf
 c1 c2 sub abs
 m1 m2 sub abs
 y1 y2 sub abs
 k1 k2 sub abs
 maxcolor
 calcgraysteps mul abs round
 radius inrad sub abs
 adjnumsteps
 dup 1 lt {pop 1} if
 1 sub /numsteps1 xdf
 radius inrad sub numsteps1 dup 0 eq {pop} {div} ifelse
 2 div /halfstep xdf
 currentflat mark
 currentflat clipflatness
 {
{
dup setflat
W
0 1 numsteps1
{
dup /radindex xdf
numsteps1 dup 0 eq {pop pop 0.5} {div} ifelse
/frac xdf
bc4 0 c2 c1 sub frac mul c1 add put
bc4 1 m2 m1 sub frac mul m1 add put
bc4 2 y2 y1 sub frac mul y1 add put
bc4 3 k2 k1 sub frac mul k1 add put
bc4 vc
1 index setflat
{
newpath mark
xt yt radius inrad sub 1 frac sub mul halfstep add inrad add 0 360
{ arc
radindex numsteps1 ne
inrad 0 gt or
{
xt yt
numsteps1 0 eq
{ inrad }
{
radindex 1 add numsteps1 div 1 exch sub
radius inrad sub mul halfstep add inrad add
}ifelse
dup xt add yt moveto
360 0 arcn
} if
fill
}stopped
{cleartomark exch 1.3 mul dup setflat exch 2 copy gt{stop}if}
{cleartomark exit}ifelse
}loop
}for
}
gsave stopped grestore
{exch pop 2 index exch 1.3 mul dup 100 gt{cleartomark setflat stop}if}
{exit}ifelse
 }loop
 cleartomark setflat
}bdf
/lfp4{_lfp4}ndf
/lfs4{_lfs4}ndf
/rfs6{_rfs6}ndf
/rfp6{_rfp6}ndf
/cvc [0 0 0 1] def
/vc{
 AltsysDict /cvc 2 index put
 aload length dup 4 eq
 {pop dup -1 eq{pop setrgbcolor}{setcmykcolor}ifelse}
 {6 eq {sethexcolor} {setspotcolor} ifelse }
 ifelse
}bdf
0 setseparationgray
/imgr {1692 1584 2304 2376 } def
/bleed 0 def
/clpr {1692 1584 2304 2376 } def
/xs 1 def
/ys 1 def
/botx 0 def
/overlap 0 def
/wdist�¡�À	Ó 18 def
0 2 mul fhsetspreadsize
0 0 ne {/df 0 def /clipflatness 0 def} if
/maxsteps 256 def
/forcemaxsteps false def
/minsteps 0 def
 userdict begin /AGDOrigMtx matrix currentmatrix def end
vms
-1961 -2052 translate
/currentpacking defed{false setpacking}if
/spots[
1 0 0 0 (Process Cyan) false newcmykcustomcolor
0 1 0 0 (Process Magenta) false newcmykcustomcolor
0 0 1 0 (Process Yellow) false newcmykcustomcolor
0 0 0 1 (Process Black) false newcmykcustomcolor
]def
/textopf false def
/curtextmtx{}def
/otw .25 def
/msf{dup/curtextmtx xdf makefont setfont}bdf
/makesetfont/msf load def
/curtextheight{.707104 .707104 curtextmtx dtransform
 dup mul exch dup mul add sqrt}bdf
/ta2{
tempstr 2 index gsave exec grestore
cwidth cheight rmoveto
4 index eq{5 index 5 index rmoveto}if
2 index 2 index rmoveto
}bdf
/ta{exch systemdict/cshow known
{{/cheight xdf/cwidth xdf tempstr 0 2 index put ta2}exch cshow}
{{tempstr 0 2 index put tempstr stringwidth/cheight xdf/cwidth xdf ta2}forall}
ifelse 6{pop}repeat}bdf
/sts{/textopf currentoverprint def vc setoverprint
/ts{awidthshow}def exec textopf setoverprint}bdf
/stol{/xt currentlinewidth def
 setlinewidth vc newpath
 /ts{{false charpath stroke}ta}def exec
 xt setlinewidth}bdf

/strk{/textopf currentoverprint def vc setoverprint
 /ts{{false charpath stroke}ta}def exec
 textopf setoverprint
 }bdf
n
[] 0 d
3.863708 M
1 w
0 j
0 J
false setoverprint
0 i
false eomode
[0 0 0 1] vc
vms
1962.1686 2088 m
1962.1686 2107.3484 1976.0536 2123.0329 1993.182 2123.0329 C
2010.3105 2123.0329 2024.1955 2107.3484 2024.1955 2088 C
2024.1955 2068.6516 2010.3105 2052.967 1993.182 2052.967 C
1976.0536 2052.967 1962.1686 2068.6516 1962.1686 2088 C
[0 0 0 0.3] vc
f
0.9024 w
[0 0 0 1] vc
S
n
2008.2109 2106.7559 m
1976.2745 2106.7559 L
1976.2745 2091.7561 L
2008.2109 2091.7561 L
2008.2109 2106.7559 L
n
q
%%IncludeResource: font Helvetica-Bold
{
f0 [14 0 0 14 0 0] makesetfont
1976.27446 2095.556046 m
0 0 32 0 0 (Start) ts
}
false
[0 0 0 0]sts
Q
false eomode
2008.3256 2082.3641 m
1977.1821 2082.3641 L
1977.1821 2067.3643 L
2008.3256 2067.3643 L
2008.3256 2082.3641 L
n
q
%%IncludeResource: font Helvetica-Bold
{
f0 [14 0 0 14 0 0] makesetfont
1977.182068 2071.164307 m
0 0 32 0 0 (Stop) ts
}
false
[0 0 0 0]sts
Q
false eomode
1973.8621 2088 m
2012.502 2088 L
1.5 w
3.863693 M
[0 0 0 0] vc
false setoverprint
S
n
vmr
vmr
end
%%Trailer
%%DocumentNeededResources: font Helvetica-Bold
%%DocumentFonts: Helvetica-Bold
%%DocumentNeededFonts: Helvetica-Bold
��¡�À�icount op_count sub {pop} repeat
countdictstack dict_count sub {end} repeat
Access_Softek_context restore
�� �¿�ÿ

) to start the Colorimeter.

4.
Start recording data. (Hint: Click ‘Start’ in DataStudio or click ‘REC’ in ScienceWorkshop.)

5.
Record data for about 4 minutes (240 seconds) and then stop recording data.

6.
Press the ‘Start/Stop’ button ([image: image8.wmf]|L�����H�@���ÿ��ÿþ3À�H���H�������H�@
s=p�����
�����H�@�������#��� �Ä�¡�À�Ž/Access_Softek_context save def
/dict_count countdictstack def
/op_count count 1 sub def
/cxy [currentpoint] def
66 dict begin
/showpage {} def
0 setgray 0 setlinecap
1 setlinewidth 0 setlinejoin
10 setmiterlimit [] 0 setdash
/languagelevel where
{pop languagelevel
1 ne
 {false setstrokeadjust false setoverprint
 } if
 } if
 0 792 translate
 1 -1 scale
 cxy 0 get 792 cxy 1 get sub translate
� �¿�"�H�@��� �Ä�¡�À�n/exy [currentpoint] def
exy 0 get cxy 0 get sub 64 div exy 1 get cxy 1 get sub 72 div scale
0 -72 translate
� �¿�"������� �Ä�¡�d��FH80����³3³3³3�Q�����G�?���������������X��ÿÿÿÿÿÿ�,����	Helvetica���������
�€�.����ÿ����à��H�@��+���S�)	�t��)��a��)��r��)��t��(�5���S�)	�t��)��o��)	�p��������p���#���#�3�#���#�3�¡�À�Ð%!PS-Adobe-2.0 EPSF-1.2
%%Title: Colorimeter Start/Stop
%%Creator: FreeHand 8.0.1
%%CreationDate: 6/28/99 4:41 PM
%%BoundingBox: 0 0 64 72
%%FHPathName:PowerMac G3: Documents (backup!):General Illustrations:Other:Colorimeter Start/Stop
%ALDOriginalFile:PowerMac G3: Documents (backup!):General Illustrations:Other:Colorimeter Start/Stop
%ALDBoundingBox: -269 -468 343 324
%%FHPageNum:1
%%DocumentSuppliedResources: procset Altsys_header 4 0
%%ColorUsage: Color
%%DocumentProcessColors: Black
%%DocumentNeededResources: font Helvetica-Bold
%%DocumentFonts: Helvetica-Bold
%%DocumentNeededFonts: Helvetica-Bold
%%EndComments
%%BeginAGDEmbeddedDoc: version 1.0
%:s8W,W5t==!^::f!!!"NI!!3-(<,$2\ErZ1?!!iQH0f_6Q#?*5c
%:!!!UN!!"W03ANKO1,gsK2'=V62`Uj</het91H@9L1GLZc!!N?7!!#]$F*'fg@od;TG=,qZFCd]LEWH.C!":P63&EKQ!&lkn1'.Fe5m76"\H5]>@;KKV!"T&k1bgciKL>tt+>GQ0g]0&c1<feY2DDcD!!!!""98m*@:NAQDId[0;e^PU"[E%g"98N($Y3gi@rc:&FD5Z2&J+pB*WQ1b!!<3$8,u0]!!:jU-ia8IiW%j<q#WtemCd61
%:7Kk1Bqu?f8QiI,E!S@H%!(d<(!!!$"!!<3$!<_NCE%qA\!<rO3#QP_CO<+B%3s[bP:i^8f"9<OAARb]t#R19(!,hjX!,V]I!+>kD2[g3qATW$.DJ)FQCh4Fb:18!B$jQbA!#bi'!,qpW3<EanTE$)79E8-M!)Pf\D`%MQ!&FU/MBFbVFoX9T!&62./c[V'!=o/?W([0kQ8emF/58Dt1&q:j=[QV=!!$tP@;\++6#^dZAKXZJL?s'[
%:+A`%<Ec3'Y1GBqp1,(F:/ho.96N[<H&-m/nA4Qu/!&HVk1,1[E!BM5$(diFeFDl"p@rc-l1DKli"oo&;#QQga2)Yb[!,2Ec!&cqE0E>WQ+TP.8!rrWb"KDM,!"%-cB`NGZ7h3<84:sIs=Cu,b7WiTY!!!*$"u$Mj$tTE\!-C@)E]j[3E+*^',q'<Q!WY9+#B3BR@g!#:*!H?BrrN2U*BYAu-;J,r&[4cJBfmY;@:r7@1B@M2Y0ma\
%:!!*'A!$VDf!$D=C3[6ik6m`TJ%fct;'EA+;>J^sP!'LH),R0b>!$!No0ED.n1]g&k"NUQ_49HE$!$"?+!'LE(9EG1q*,u%1!$)%>*.2f0KMqsS*/OY=!",Sk2$XHh!!-+Z#7ge9!&kO'ATIkP%0-r)%0-h;!$hOh!#n*H)#tKR(B>!]('#(0#nm:O!"f2B4TPsO$48X.'^l;-#;[/"3%+k/3=#ii=o\[*!&k<'IK3#j+92NE4+&MR
%:6NAJ6#QPo886B4sDf//IKLB6j@:++qE&WnuEb/i:!,cp$5]&4U@"]bWrt'&J9nHl-.O0QJF`M;;@;[b!ASdQ_#QP,1"TT3(De!p,ASqJJF@11lFDl"sBk;L0!!!*$!)Nr7@;KOtDf0+f!!>.]63(g%"A</'@fU9E!!<3T"98H&DhfnE!(R=T!!rW[M?3b[h&K@Q!<<0$#'4m,DejlR70N_m"D2@aC]XS=!!WEu!,i,K!-/'V.Kdus
%:1BqXq!rrE'!rr<Y!&T<>!!"eT1&rs-!'pVf!&afW/c[I'!C/19.f_!u-oV59f`N>s;ugJ0(*n,)F9DRu>6dG&;ugVq"_@Zf%KHj/#X&=n1B7Id&HFlm!"KqM!"L7S5QDW(!$VC^!#kn^!!36G!&srjAH3J*!WW9:q#LI271T@u()-iN(,6:!;Akl&!#?g[!It.M(,ZK^Aj$,V$7c)VbfhpE9N)2s(0#DVA-2fI9b[R-.0UK/<]V3@
%:FTI-t!#CLp!!3pu!'*+CS,r[%!Wj.B!!!'9\H"Yj!Z&TP3<^0t7+?>]g]INl@gW2OliI.g(@_A)!Z)CP.0)Lo%LH*GG]Zl+H#-.j2$3lSPq`7=3=S1Q5"?/=!!!!"<'M*_%KHYo!CQoW?Q!DTB/LTG!-J9Z!+Z'4!!!E9DerrX@<lF):18!?"ZHVh!#9QV!,+G0F>k$:4TIkPs#gQd'EA(4!*pf:C.A7i!&4IB!WZ^10a$5N;`PTP
%:B+t=G"u./'1C4%L'EH)o1B9p,+[uH!!(&`N83$tV!!N?1!!*'!!WW9V!<=&D[G7tl-o?>P!/1E,!!"tZgjk,]!JLMr!')Z#&Hss,80WFE$31'E#R(27!(]0[C]JW7!-G5H3=TIW.KD7:#X&V(!(A/,FX/mT2'`Y3!.`!4-NGUr%fd+?.QIZN)upbK!rs+:eVF8,Y8p8C*DJ<iaT2Af*YeYk1g;I3(HIA'5;3'R6NR5k0cEtPq5oGl
%:0Q-r1n,i(\U*g-F*BPhj!$2"i!#=c$!#>&+!%ff'58Ds'6P1Ut#qGuU2`iTE!CQnf^]4?M,qo=(!rs+6$8!qQqZ$UK!+d`T)?9b7!)NXq:D*X-$F4V8$46k8"oeR#%fc]n2$+!_1E6BK!!!90!<FgC-NO;Kci=(Frm>74-:]CK8ToqH!!#S=#lk-7!Aa]h1HYX;'K8Jf'g!rH"9Aaa/t<.]qfDf[,eO*W"U>#-Ks$pN'#AYp[4R*9
%:X4(/U+Mi."TEn18!]NJAs8N',1FN6):BCanqZGDs!(pNU!';Wh!/1CW!"(pl(]aV<!T!GVrrP=`PlV$g%Z^Z*#QQCU-NG;Q?<'id#m^S4!<<'R?;ghr!!!YM!!#_o&lO8(Bc@\5:_MQ3!9+%[!YY;/<WE,2!Y\3[2'!>=!rs!]>8%tV%fc/a!@4?rFT=3"!#%a#&chtG9L0=T!E9.$'6>ZH[M**O!!3gJ!*D;`HN4%="bQdTGMCI#
%:70'EPL][VjZi^:A]R'e!!WW98d/a4\g]o,`+YGiA'BB5q'5(ML'1"6.*Y^[m!<<g.Wsi\d'GCHH0`_tQAcMf72%BX]+;W-m,t8eE=Be!Y_#PcN2?a(L7U\AeFLO^c7_W1/?1n:!!.>pt!$t);?Om,e6im?J7RI0q9iNJ@!W]e2a18n`3O5_d6ip5)8LYrT'**;X7Y$"M0aDDY"TTY577IIdI"22%AcOmt"UCf@]E`N`"XQV=dt\qC
%:F]]7d!%^4-77Kg$@T>l'!(B@c!+5e1,t8nb2aAZY.Qn\5"4M`G7LDAF'.$*rFEBCO,t8%B3GC3:!<>PX8L!gsbIfM5!9[:N1Ih`O1B9*/,lf&BR'"1-!/:JeZSSpDZSOBf!!"`I4g,4ns)D!;4d,mH-_1Gu!,=@pB31X>=VqAD8JhL/!!!8(.k(`,pQ#RC1(":[#]I'a5F2L-!!*'#1!4).=TD#-!!$mmO8o9Lc8f83s#%S`=CB/h
%:RfSiXD\)mK?P'1/3s%KK!s#8D!;-=^#Qt,;:p3;uBll^\Ci=@Rh#IFDLh-X.!-(lU!'`D8!cU458H_E+7l@Vpj(UBWA&nlTFp.mGrrN0j"Kb&m!-\tS!:L,8qfr5C5@QhZGV]OoRL0#p5l`a#&c_q#"+1.M3?@eb56F1u3<V&X$9JW(=5V!3#68089aUkZ?Z?(N^gASl4Us7NIfOp\Bh&qY)?DGjJH1*ZV#YgC(^C%0Z:?tY'C?c>
%:AN@/9!!!*$0m&KX!/%"W"U>#?DcTpB!WZ:&!&4Z^!)GBQ@A(FqaCdF6!s"&Ts',e=!sS`qOK)dmlAmq2FpV(L=ZZ\$4!JT#'a"Gk!WN-"@fnk)p�¡�À�Ðo4;o=TCek5l^lb"98Z_Ea^uSANL*<=hb&'o`0hA!AORY!]L:H$8DP_!&Xa6mPc\B56>^e!?VE%!!!'"@gP:QT*YMus8N'!s8Of&9@eV(!!!$E!/po8!/LW0!-R6%!';k<H3Qp_
%:!8Vl]!W`9&3se@L:Ds3e"P#PnK`Hf,"9;G%!;>k_&;:+<!&,TH1<;Qk!JLMr!!*)"2us$[K`Hf,r;9Iq;AV+kK`G*Q!<?,"BE3_dK`Eb4$>p4Q!<<)/If]TO0IWk/(]XR9s/N+j%>=e9!!*(:)*/*-!2#=3!!!!d!^[6J!/1Cj!!"2M&HDdq2[DtYK`FOA,VDQl!WZu864*\m,PPaLYs!aq(BFO$n16O"!<>Og9*4CYs8TW)`WcK"
%:!WZsp!(-gm?2r)?$;1J4!'L]]"_e06!f7.A-3aJMrrN0%0`acY8)4AQ-ia2r1($eoK`GZa!WX>G!/1E,!!#@gT?gmX.]\7'70#:N"op1Y!D@B$!rr<P#!"HS"TY%s5JIL)9+>VRKFih;K`D)QBE3QB$qCtb!(mth+[@^\hZ*X;/-5g*!!!"$!&F\1!/1CQ!!5G,!!%]QK`D)Qs1^>k<Z6YlK`D)Q2uj![K`Hf,!*9Io"%N]PP31,'
%:!(?kf!;uj^!<E1S!/1D.1'RaYrrN2_1PPsb!/1CQ!,)A0&Gc?c!!*(O$&&A5!!!!d!^[3I!/1CQ!([(j!/1E,!3cG]9a<BQ!s"PcP5paGOT:ICNrX1_NW]>O,!c2/!#Yb::2<I(5l^lb70,[S5lgr^4Gl[P5l^lb5())c:B<`]70>gU:k(,!"_.]A!!#^ps3Et20H^>q9L2;O5lb<p7fYgT5l^lb6NoaU9)q6X4BMR`5m0s`\Y8-1
%:7fu$W!!#Oi!"(dtCj,jZT)\ikScG;]S,f#YRK/`UQiNHrAcS,P)[QL"!%sH<T``M;$SaG&^Bsu@790@J%h&G91i-eaP]Js/E^"&V3<3t[Bbf8&!2BYs!Efa54T]7*#lk;q#?qK8+ohY:70#%BU]@,P!s\h&0`dpIPlQdlli;W#"[P2i2ZP01!(@]<&>h.S@h0CV)d<=BrW`Ek3XJ:f$ig>c`WJ4&"9:/<$uH=A!^<S]nkU8+3FN-2
%:!!+VN!'gNH)OUYW!WXhQ!!-X2!WW0hBl%?h@VfTU,<uV]!!!9)!DQL7EbTE(1m\4D@kb9?!AOUCBk)5b;c<Ys5X5;L'KuL#!).*JF8u>_?82H\!#5J>9ho+qL2AWP!&9K7<db$5!]1&])up[Y!]C?*!!WE(7S#pc@n:0>A7]dG!rtT--7!)2$"e!i"(hXV6UPoQ#lu)%#B3HU!+K\S2$c#A*s!EbAoD^,!%TRUTK<,t!?P@<_S-"K
%:2?5uB;fa`"AcMiV!=F?$;fHY`V)C49Ai0Sh!@.[i<,"`#DM%sT;fb&'.01JX@<>oX9E:L_D[ldtD?*NA9J?MK5QCg8!?OcE6idF%F(96)E-*t;5X9.!,s28\!<<0B7;QOPASuSi5UoHKErmR0NY+/M/HICl!E91Y'*0]d/Qf.U5]]<u(B?)h/MdcN57BRU49@8=01U&$F`9T"!(d5L!A$]SB6A5UX[rRQ!B!XW"*S*h!'gQsYGQJd
%:3<D/@2,I_'BJ^/!,6RuH!HTk\"(hN63<;**EcQ)BKEkc`Aog=,49@bK*_^9cAM=-L!]^jC+YWm^!?ORDDe!P_#XE!6Chu07!+8+o*`-lq@qB1E#<`&S!CB+]*R&S=@m(>e#?_F&Dui<0?NXnP1E8CV;?07J'0-/69KOCI,pb_T;ZTc_&<[&J!E9(B!E)j<H#.&C!C.qd!EB.O7s,(;Bk1dr57)CP,ldsX@q0Q[!<rs5!('^\>T.`K
%:7NVU1!ET;&<_<KC('7S=!]X7\AU&;d0HjkHF>bEF5V`LG!?N8)<+05i!'Mnp"EQF2=tft9!]^d,5V>,,!C0Rf4Utn@@:sUhE).054U;(00cC()".K8k>Q>I;J2%%F!$`dB![Bi3?=akC"dB5lAoi"qAof^Z5U-70?NF8!#sAJQ(6!l""(;4;9`R*oF_sj`!Fu02<K./?*.V6M$=s3(5t==4Da#Em!@%XGVa34,!5a=R!'pSb)kjjo
%:'`fa<!+\(i'EM_F.l@;4fF_s#0Ei1W!'pSc;ZTku'K#ni!AZ\MJFH&/;?7a<.01nQ!E/tk!BC-j!@%VU'gsbZ2Zj([1BV.g=TLlI"_BCg<]pJ+&l^Xh3<hPF,;fKi563_E<]:"h!FGj.5XAR8!*]J/!?V>@56O:R?3+J!!,.6W0`WR%"@P*M,QU7g"?-;p1B90d!$\T31Bpc511WNJ0afc;/i*N8!-J8]1BSjf!'pVC!'pTNR=O`W
%:!&Y'C!BC0@!BC0@!BC0@J,h_45QO+N5QO+N5QO+N5QO+UL]KaA5ViFO!@3'p5lhu,rr<$!Ekg=k
%:~>
%%EndAGDEmbeddedDoc
%%BeginResource: procset Altsys_header 4 0
userdict begin /AltsysDict 300 dict def end
AltsysDict begin
/bdf{bind def}bind def
/xdf{exch def}bdf
/defed{where{pop true}{false}ifelse}bdf
/ndf{1 index where{pop pop pop}{dup xcheck{bind}if def}ifelse}bdf
/d{setdash}bdf
/h{closepath}bdf
/H{}bdf
/J{setlinecap}bdf
/j{setlinejoin}bdf
/M{setmiterlimit}bdf
/n{newpath}bdf
/N{newpath}bdf
/q{gsave}bdf
/Q{grestore}bdf
/w{setlinewidth}bdf
/Xic{matrix invertmatrix concat}bdf
/Xq{matrix currentmatrix mark}bdf
/XQ{cleartomark setmatrix}bdf
/sepdef{
 dup where not
 {
AltsysSepDict
 }
 if
 3 1 roll exch put
}bdf
/st{settransfer}bdf
/colorimage defed /_rci xdf
/cntr 0 def
/readbinarystring{
 /cntr 0 def

2 copy readstring
 {
{
dup
(\034) search
{
length exch pop exch
dup length 0 ne
{
dup dup 0 get 32 sub 0 exch put
/cntr cntr 1 add def
}
{
pop 1 string dup
0 6 index read pop 32 sub put
}ifelse
3 copy
putinterval pop
1 add
1 index length 1 sub
1 index sub
dup 0 le {pop pop exit}if
getinterval
}
{
pop exit
} ifelse
} loop
 }if
 cntr 0 gt
 {
pop 2 copy
dup length cntr sub cntr getinterval
readbinarystring
 } if
 pop exch pop
} bdf
/_NXLevel2 defed {
 _NXLevel2 not {
/colorimage where {
userdict eq {
/_rci false def
} if
} if
 } if
} if
/md defed{
 md type /dicttype eq {
/colorimage where {
md eq {
/_rci false def
}if
}if
/settransfer where {
md eq {
/st systemdict /settransfer get def
}if
}if
 }if
}if
/setstrokeadjust defed
{
 true setstrokeadjust
 /C{curveto}bdf
 /L{lineto}bdf
 /m{moveto}bdf
}
{
 /dr{transform .25 sub round .25 add
exch .25 sub round .25 ad�¡�À�Ðd exch itransform}bdf
 /C{dr curveto}bdf
 /L{dr lineto}bdf
 /m{dr moveto}bdf
 /setstrokeadjust{pop}bdf
}ifelse
/privrectpath {
 4 -2 roll m
 dtransform round exch round exch idtransform
 2 copy 0 lt exch 0 lt xor
 {dup 0 exch rlineto exch 0 rlineto neg 0 exch rlineto}
 {exch dup 0 rlineto exch 0 exch rlineto neg 0 rlineto}
 ifelse
 closepath
}bdf
/rectclip{newpath privrectpath clip newpath}def
/rectfill{gsave newpath privrectpath fill grestore}def
/rectstroke{gsave newpath privrectpath stroke grestore}def
/_fonthacksave false def
/currentpacking defed
{
 /_bfh {/_fonthacksave currentpacking def false setpacking} bdf
 /_efh {_fonthacksave setpacking} bdf
}
{
 /_bfh {} bdf
 /_efh {} bdf
}ifelse
/packedarray{array astore readonly}ndf
/`
{
 false setoverprint

 /-save0- save def
 5 index concat
 pop
 storerect left bottom width height rectclip
 pop

 /MMdict_count countdictstack def
 /MMop_count count 1 sub def
 userdict begin

 /showpage {} def

 0 setgray 0 setlinecap 1 setlinewidth
 0 setlinejoin 10 setmiterlimit [] 0 setdash newpath

} bdf
/currentpacking defed{true setpacking}if
/min{2 copy gt{exch}if pop}bdf
/max{2 copy lt{exch}if pop}bdf
/xformfont { currentfont exch makefont setfont } bdf
/fhnumcolors 1
 statusdict begin
/processcolors defed
{
pop processcolors
}
{
/deviceinfo defed {
deviceinfo /Colors known {
pop deviceinfo /Colors get
} if
} if
} ifelse
 end
def
/printerRes
 gsave
 matrix defaultmatrix setmatrix
 72 72 dtransform
 abs exch abs
 max
 grestore
 def
/graycalcs
[
 {Angle Frequency}
 {GrayAngle GrayFrequency}
 {0 Width Height matrix defaultmatrix idtransform
dup mul exch dup mul add sqrt 72 exch div}
 {0 GrayWidth GrayHeight matrix defaultmatrix idtransform
dup mul exch dup mul add sqrt 72 exch div}
] def
/calcgraysteps {
 forcemaxsteps
 {
maxsteps
 }
 {
/currenthalftone defed
{currenthalftone /dicttype eq}{false}ifelse
{
currenthalftone begin
HalftoneType 4 le
{graycalcs HalftoneType 1 sub get exec}
{
HalftoneType 5 eq
{
Default begin
{graycalcs HalftoneType 1 sub get exec}
end
}
{0 60}
ifelse
}
ifelse
end
}
{
currentscreen pop exch
}
ifelse

printerRes 300 max exch div exch
2 copy
sin mul round dup mul
3 1 roll
cos mul round dup mul
add 1 add
dup maxsteps gt {pop maxsteps} if
dup minsteps lt {pop minsteps} if
 }
 ifelse
} bdf
/nextrelease defed {
 /languagelevel defed not {
/framebuffer defed {
0 40 string framebuffer 9 1 roll 8 {pop} repeat
dup 516 eq exch 520 eq or
{
/fhnumcolors 3 def
/currentscreen {60 0 {pop pop 1}}bdf
/calcgraysteps {maxsteps} bdf
}if
}if
 }if
}if
fhnumcolors 1 ne {
 /calcgraysteps {maxsteps} bdf
} if
/currentpagedevice defed {

 currentpagedevice /PreRenderingEnhance known
 {
currentpagedevice /PreRenderingEnhance get
{
/calcgraysteps
{
forcemaxsteps
{maxsteps}
{256 maxsteps min}
ifelse
} def
} if
 } if
} if
/gradfrequency 144 def
printerRes 1000 lt {
 /gradfrequency 72 def
} if
/adjnumsteps {

 dup dtransform abs exch abs max

 printerRes div

 gradfrequency mul
 round
 5 max
 min
}bdf
/goodsep {
 spots exch get 4 get dup sepname eq exch (_vc_Registration) eq or
}bdf
/BeginGradation defed
{/bb{BeginGradation}bdf}
{/bb{}bdf}
ifelse
/EndGradation defed
{/eb{EndGradation}bdf}
{/eb{}bdf}
ifelse
/bottom -0 def
/delta -0 def
/frac -0 def
/height -0 def
/left -0 def
/numsteps1 -0 def
/radius -0 def
/right -0 def
/top -0 def
/width -0 def
/xt -0 def
/yt -0 def
/df currentflat def
/tempstr 1 string def
/clipflatness currentflat def
/inverted?
 0 currenttransfer exec .5 ge def
/tc1 [0 0 0 1] def
/tc2 [0 0 0 1] def
/storerect{/top xdf /right xdf /bottom xdf /left xdf
/width right left sub def /height top bottom sub def}bdf
/concatprocs{
 systemdict /packedarray known
 {dup type /packedarraytype eq 2 index type /packedarraytype eq or}{false}ifelse
 {
/proc2 exch cvlit def /proc1 exch cvlit def
proc1 aload pop proc2 aload pop
proc1 length proc2 length add packedarray cvx
 }
 {
/proc2 exch cvlit def /proc1 exch cvlit def
/newproc pr�¡�À�Ðoc1 length proc2 length add array def
newproc 0 proc1 putinterval newproc proc1 length proc2 putinterval
newproc cvx
 }ifelse
}bdf
/i{dup 0 eq
 {pop df dup}
 {dup} ifelse
 /clipflatness xdf setflat
}bdf
version cvr 38.0 le
{/setrgbcolor{
currenttransfer exec 3 1 roll
currenttransfer exec 3 1 roll
currenttransfer exec 3 1 roll
setrgbcolor}bdf}if
/vms {/vmsv save def} bdf
/vmr {vmsv restore} bdf
/vmrs{vmsv restore /vmsv save def}bdf
/eomode{
 {/filler /eofill load def /clipper /eoclip load def}
 {/filler /fill load def /clipper /clip load def}
 ifelse
}bdf
/normtaper{}bdf
/logtaper{9 mul 1 add log}bdf
/CD{
 /NF exch def
 {
exch dup
/FID ne 1 index/UniqueID ne and
{exch NF 3 1 roll put}
{pop pop}
ifelse
 }forall
 NF
}bdf
/MN{
 1 index length
 /Len exch def
 dup length Len add
 string dup
 Len
 4 -1 roll
 putinterval
 dup
 0
 4 -1 roll
 putinterval
}bdf
/RC{4 -1 roll /ourvec xdf 256 string cvs(|______)anchorsearch
 {1 index MN cvn/NewN exch def cvn
 findfont dup maxlength dict CD dup/FontName NewN put dup
 /Encoding ourvec put NewN exch definefont pop}{pop}ifelse}bdf
/RF{
 dup
 FontDirectory exch
 known
 {pop 3 -1 roll pop}
 {RC}
 ifelse
}bdf
/FF{dup 256 string cvs(|______)exch MN cvn dup FontDirectory exch known
 {exch pop findfont 3 -1 roll pop}
 {pop dup findfont dup maxlength dict CD dup dup
 /Encoding exch /Encoding get 256 array copy 7 -1 roll
 {3 -1 roll dup 4 -2 roll put}forall put definefont}
 ifelse}bdf
/RCJ{4 -1 roll
 /ourvec xdf
 256 string cvs
 (|______) anchorsearch
 {pop
cvn
dup FDFJ
exch
1 index
eq
{
_bfh findfont _efh
dup
maxlength dict
CD
dup
/FontName
3 index
put
dup
/Encoding ourvec put
1 index
exch
definefont
pop
}
{exch pop}
ifelse
 }
 {pop}
 ifelse
}bdf
/RFJ{
 dup
 FontDirectory exch
 known
 {pop 3 -1 roll pop}
 {RCJ}
 ifelse
}bdf
/hasfont
{
 /resourcestatus where
 {
pop
/Font resourcestatus
{
pop pop true
}
{
false
}
ifelse
 }
 {
dup FontDirectory exch known
{pop true}
{
256 string
cvs
(fonts/) exch MN
status
{pop pop pop pop true}
{false}
ifelse
}
ifelse
 }
 ifelse
}bdf
/FDFJ
{
 dup
 hasfont
 not
 {
pop
/Ryumin-Light-83pv-RKSJ-H
hasfont
{
/Ryumin-Light-83pv-RKSJ-H
}
{
/Courier
}
ifelse
 }
 if
}bdf
/FFJ{
 _bfh
 dup
 256 string cvs
 (|______)exch MN
 cvn
 dup
 FontDirectory
 exch known
 {
exch
pop
findfont
3 -1 roll
pop
 }
 {
pop
FDFJ
dup findfont
dup maxlength dict
CD
dup dup
/Encoding exch
/Encoding get
256 array copy
7 -1 roll
{
3 -1 roll
dup
4 -2 roll
put
}forall
put
definefont
 }
 ifelse
 _efh
}bdf
/GS {
 dup
 hasfont
 {
FFJ
curtextmtx makefont setfont
exch
5 1 roll
ts
pop
 } {
pop pop
ts
 } ifelse
} bdf
/RCK{4 -1 roll
 /ourvec xdf
 256 string cvs
 (|______) anchorsearch
 {pop
cvn
dup FDFK
exch
1 index
eq
{
_bfh findfont _efh
dup
maxlength dict
CD
dup
/FontName
3 index
put
dup
/Encoding ourvec put
1 index
exch
definefont
pop
}
{exch pop}
ifelse
 }
 {pop}
 ifelse
}bdf
/RFK{
 dup
 FontDirectory exch
 known
 {pop 3 -1 roll pop}
 {RCK}
 ifelse
}bdf
/hasfont
{
 /resourcestatus where
 {
pop
/Font resourcestatus
{
pop pop true
}
{
false
}
ifelse
 }
 {
dup FontDirectory exch known
{pop true}
{
256 string
cvs
(fonts/) exch MN
status
{pop pop pop pop true}
{false}
ifelse
}
ifelse
 }
 ifelse
}bdf
/FDFK
{
 dup
 hasfont
 not
 {
pop
/JCsm
hasfont
{
/JCsm
}
{
/Courier
}
ifelse
 }
 if
}bdf
/FFK{
 _bfh
 dup
 256 string cvs
 (|______)exch MN
 cvn
 dup
 FontDirectory
 exch known
 {
exch
pop
findfont
3 -1 roll
pop
 }
 {
pop
FDFK
dup findfont
dup maxlength dict
CD
dup dup
/Encoding exch
/Encoding get
256 array copy
7 -1 roll
{
3 -1 roll
dup
4 -2 roll
put
}forall
put
definefont
 }
 ifelse
 _efh
}bdf
/RCTC{4 -1 roll
 /ourvec xdf
 256 string cvs
 (|______) anchorsearch
 {pop
cvn
dup FDFTC
exch
1 index
eq
{
_bfh findfont _efh
dup
maxlength dict �¡�À�Ð
CD
dup
/FontName
3 index
put
dup
/Encoding ourvec put
1 index
exch
definefont
pop
}
{exch pop}
ifelse
 }
 {pop}
 ifelse
}bdf
/RFTC{
 dup
 FontDirectory exch
 known
 {pop 3 -1 roll pop}
 {RCTC}
 ifelse
}bdf
/FDFTC
{
 dup
 hasfont
 not
 {
pop
/DFMing-Lt-HK-BF
hasfont
{
/DFMing-Lt-HK-BF
}
{
/Courier
}
ifelse
 }
 if
}bdf
/FFTC{
 _bfh
 dup
 256 string cvs
 (|______)exch MN
 cvn
 dup
 FontDirectory
 exch known
 {
exch
pop
findfont
3 -1 roll
pop
 }
 {
pop
FDFTC
dup findfont
dup maxlength dict
CD
dup dup
/Encoding exch
/Encoding get
256 array copy
7 -1 roll
{
3 -1 roll
dup
4 -2 roll
put
}forall
put
definefont
 }
 ifelse
 _efh
}bdf
/fps{
 currentflat
 exch
 dup 0 le{pop 1}if
 {
dup setflat 3 index stopped
{1.3 mul dup 3 index gt{pop setflat pop pop stop}if}
{exit}
ifelse
 }loop
 pop setflat pop pop
}bdf
/fp{100 currentflat fps}bdf
/clipper{clip}bdf
/W{/clipper load 100 clipflatness dup setflat fps}bdf
userdict begin /BDFontDict 29 dict def end
BDFontDict begin
/bu{}def
/bn{}def
/setTxMode{av 70 ge{pop}if pop}def
/gm{m}def
/show{pop}def
/gr{pop}def
/fnt{pop pop pop}def
/fs{pop}def
/fz{pop}def
/lin{pop pop}def
/:M {pop pop} def
/sf {pop} def
/S {pop} def
/@b {pop pop pop pop pop pop pop pop} def
/_bdsave /save load def
/_bdrestore /restore load def
/save { dup /fontsave eq {null} {_bdsave} ifelse } def
/restore { dup null eq { pop } { _bdrestore } ifelse } def
/fontsave null def
end
/MacVec 256 array def
MacVec 0 /Helvetica findfont
/Encoding get 0 128 getinterval putinterval
MacVec 127 /DEL put MacVec 16#27 /quotesingle put MacVec 16#60 /grave put
/NUL/SOH/STX/ETX/EOT/ENQ/ACK/BEL/BS/HT/LF/VT/FF/CR/SO/SI
/DLE/DC1/DC2/DC3/DC4/NAK/SYN/ETB/CAN/EM/SUB/ESC/FS/GS/RS/US
MacVec 0 32 getinterval astore pop
/Adieresis/Aring/Ccedilla/Eacute/Ntilde/Odieresis/Udieresis/aacute
/agrave/acircumflex/adieresis/atilde/aring/ccedilla/eacute/egrave
/ecircumflex/edieresis/iacute/igrave/icircumflex/idieresis/ntilde/oacute
/ograve/ocircumflex/odieresis/otilde/uacute/ugrave/ucircumflex/udieresis
/dagger/degree/cent/sterling/section/bullet/paragraph/germandbls
/registered/copyright/trademark/acute/dieresis/notequal/AE/Oslash
/infinity/plusminus/lessequal/greaterequal/yen/mu/partialdiff/summation
/product/pi/integral/ordfeminine/ordmasculine/Omega/ae/oslash
/questiondown/exclamdown/logicalnot/radical/florin/approxequal/Delta/guillemotleft
/guillemotright/ellipsis/nbspace/Agrave/Atilde/Otilde/OE/oe
/endash/emdash/quotedblleft/quotedblright/quoteleft/quoteright/divide/lozenge
/ydieresis/Ydieresis/fraction/currency/guilsinglleft/guilsinglright/fi/fl
/daggerdbl/periodcentered/quotesinglbase/quotedblbase
/perthousand/Acircumflex/Ecircumflex/Aacute
/Edieresis/Egrave/Iacute/Icircumflex/Idieresis/Igrave/Oacute/Ocircumflex
/apple/Ograve/Uacute/Ucircumflex/Ugrave/dotlessi/circumflex/tilde
/macron/breve/dotaccent/ring/cedilla/hungarumlaut/ogonek/caron
MacVec 128 128 getinterval astore pop
/findheaderfont {
 /Helvetica findfont
} def
end %. AltsysDict
%%EndResource
%%EndProlog
%%BeginSetup
AltsysDict begin
_bfh
%%IncludeResource: font Helvetica-Bold
MacVec 256 array copy
/f0 /|______Helvetica-Bold dup RF findfont def
_efh
end %. AltsysDict
%%EndSetup
AltsysDict begin
/onlyk4{false}ndf
/ccmyk{dup 5 -1 roll sub 0 max exch}ndf
/cmyk2gray{
 4 -1 roll 0.3 mul 4 -1 roll 0.59 mul 4 -1 roll 0.11 mul
 add add add 1 min neg 1 add
}bdf
/setcmykcolor{1 exch sub ccmyk ccmyk ccmyk pop setrgbcolor}ndf
/maxcolor {
 max max max
} ndf
/maxspot {
 pop
} ndf
/setcmykcoloroverprint{4{dup -1 eq{pop 0}if 4 1 roll}repeat setcmykcolor}ndf
/findcmykcustomcolor{5 packedarray}ndf
/setcustomcolor{exch aload pop pop 4{4 index mul 4 1 roll}repeat setcmykcolor pop}ndf
/setseparationgray{setgray}ndf
/setoverprint{pop}ndf
/currentoverprint false ndf
/cmykbufs2gray{
 0 1 2 index length 1 sub
 {
4 index 1 index get 0.3 mul
4 index 2 index get 0.59 mul
4 index 3 index get 0.11 mul
4 index 4 index get
add add add cvi 255 min
255 exch�¡�À�Ð sub
2 index 3 1 roll put
 }for
 4 1 roll pop pop pop
}bdf
/colorimage{
 pop pop
 [
5 -1 roll/exec cvx
6 -1 roll/exec cvx
7 -1 roll/exec cvx
8 -1 roll/exec cvx
/cmykbufs2gray cvx
]cvx
 image
}
%. version 47.1 on Linotronic of Postscript defines colorimage incorrectly (rgb model only)
version cvr 47.1 le
statusdict /product get (Lino) anchorsearch{pop pop true}{pop false}ifelse
and{userdict begin bdf end}{ndf}ifelse
fhnumcolors 1 ne {/yt save def} if
/customcolorimage{
 aload pop
 (_vc_Registration) eq
 {
pop pop pop pop separationimage
 }
 {
/ik xdf /iy xdf /im xdf /ic xdf
ic im iy ik cmyk2gray /xt xdf
currenttransfer
{dup 1.0 exch sub xt mul add}concatprocs
st
image
 }
 ifelse
}ndf
fhnumcolors 1 ne {yt restore} if
fhnumcolors 3 ne {/yt save def} if
/customcolorimage{
 aload pop
 (_vc_Registration) eq
 {
pop pop pop pop separationimage
 }
 {
/ik xdf /iy xdf /im xdf /ic xdf
1.0 dup ic ik add min sub
1.0 dup im ik add min sub
1.0 dup iy ik add min sub
/ic xdf /iy xdf /im xdf
currentcolortransfer
4 1 roll
{dup 1.0 exch sub ic mul add}concatprocs 4 1 roll
{dup 1.0 exch sub iy mul add}concatprocs 4 1 roll
{dup 1.0 exch sub im mul add}concatprocs 4 1 roll
setcolortransfer
{/dummy xdf dummy}concatprocs{dummy}{dummy}true 3 colorimage
 }
 ifelse
}ndf
fhnumcolors 3 ne {yt restore} if
fhnumcolors 4 ne {/yt save def} if
/customcolorimage{
 aload pop
 (_vc_Registration) eq
 {
pop pop pop pop separationimage
 }
 {
/ik xdf /iy xdf /im xdf /ic xdf
currentcolortransfer
{1.0 exch sub ik mul ik sub 1 add}concatprocs 4 1 roll
{1.0 exch sub iy mul iy sub 1 add}concatprocs 4 1 roll
{1.0 exch sub im mul im sub 1 add}concatprocs 4 1 roll
{1.0 exch sub ic mul ic sub 1 add}concatprocs 4 1 roll
setcolortransfer
{/dummy xdf dummy}concatprocs{dummy}{dummy}{dummy}
true 4 colorimage
 }
 ifelse
}ndf
fhnumcolors 4 ne {yt restore} if
/separationimage{image}ndf
/spotascmyk false ndf
/newcmykcustomcolor{6 packedarray}ndf
/inkoverprint false ndf
/setinkoverprint{pop}ndf
/setspotcolor {
 spots exch get
 dup 4 get (_vc_Registration) eq
 {pop 1 exch sub setseparationgray}
 {0 5 getinterval exch setcustomcolor}
 ifelse
}ndf
/currentcolortransfer{currenttransfer dup dup dup}ndf
/setcolortransfer{st pop pop pop}ndf
/fas{}ndf
/sas{}ndf
/fhsetspreadsize{pop}ndf
/filler{fill}bdf
/F{gsave {filler}fp grestore}bdf
/f{closepath F}bdf
/S{gsave {stroke}fp grestore}bdf
/s{closepath S}bdf

 userdict /islevel2
 systemdict /languagelevel known dup
 {
pop systemdict /languagelevel get 2 ge
 } if
 put

 islevel2 not
 {
/currentcmykcolor
{
0 0 0 1 currentgray sub
} ndf
 } if

 /tc
 {
gsave
setcmykcolor currentcmykcolor
grestore
 } bind def
 /testCMYKColorThrough
 {
tc add add add 0 ne
 } bind def
 /fhiscomposite where not {
userdict /fhiscomposite
islevel2
{
gsave 1 1 1 1 setcmykcolor currentcmykcolor grestore
add add add 4 eq
}
{
1 0 0 0 testCMYKColorThrough
0 1 0 0 testCMYKColorThrough
0 0 1 0 testCMYKColorThrough
0 0 0 1 testCMYKColorThrough
and and and
} ifelse
put
 }
 { pop }
 ifelse
/bc4 [0 0 0 0] def
/_lfp4 {
 1 pop
 /yt xdf
 /xt xdf
 /ang xdf
 storerect
 /taperfcn xdf
 /k2 xdf /y2 xdf /m2 xdf /c2 xdf
 /k1 xdf /y1 xdf /m1 xdf /c1 xdf
 c1 c2 sub abs
 m1 m2 sub abs
 y1 y2 sub abs
 k1 k2 sub abs
 maxcolor
 calcgraysteps mul abs round
 height abs adjnumsteps
 dup 1 lt {pop 1} if
 1 sub /numsteps1 xdf
 currentflat mark
 currentflat clipflatness
 /delta top bottom sub numsteps1 1 add div def
 /right right left sub def
 /botsv top delta sub def
 {
{
W
xt yt translate
ang rotate
xt neg yt neg translate
dup setflat
/bottom botsv def
0 1 numsteps1
{
numsteps1 dup 0 eq {pop pop 0.5} {div} ifelse
taperfcn /frac xdf
bc4 0 c2 c1 sub frac mul c1 add put
bc4 1 m2 m1 sub frac mul m1 add put
bc4 2 y2 y1 sub frac mul y1 add put
bc4 3 k2 k1 sub frac mul k1 add put
bc4 vc
1 index setflat
{
mark {newpath left bottom right delta rectfill}stopped
{cleartomark exch 1.3 mul dup setflat exch 2 copy gt{stop}if}
{cleartomark exit}ifelse
}loop
/bottom bottom delta sub def
}for�¡�À�Ð
}
gsave stopped grestore
{exch pop 2 index exch 1.3 mul dup 100 gt{cleartomark setflat stop}if}
{exit}ifelse
 }loop
 cleartomark setflat
}bdf
/bcs [0 0] def
/_lfs4 {
 /yt xdf
 /xt xdf
 /ang xdf
 storerect
 /taperfcn xdf
 /tint2 xdf
 /tint1 xdf
 bcs exch 1 exch put
 tint1 tint2 sub abs
 bcs 1 get maxspot
 calcgraysteps mul abs round
 height abs adjnumsteps
 dup 2 lt {pop 2} if
 1 sub /numsteps1 xdf
 currentflat mark
 currentflat clipflatness
 /delta top bottom sub numsteps1 1 add div def
 /right right left sub def
 /botsv top delta sub def
 {
{
W
xt yt translate
ang rotate
xt neg yt neg translate
dup setflat
/bottom botsv def
0 1 numsteps1
{
numsteps1 div taperfcn /frac xdf
bcs 0
1.0 tint2 tint1 sub frac mul tint1 add sub
put bcs vc
1 index setflat
{
mark {newpath left bottom right delta rectfill}stopped
{cleartomark exch 1.3 mul dup setflat exch 2 copy gt{stop}if}
{cleartomark exit}ifelse
}loop
/bottom bottom delta sub def
}for
}
gsave stopped grestore
{exch pop 2 index exch 1.3 mul dup 100 gt{cleartomark setflat stop}if}
{exit}ifelse
 }loop
 cleartomark setflat
}bdf
/_rfs6 {
 /tint2 xdf
 /tint1 xdf
 bcs exch 1 exch put
 /inrad xdf
 /radius xdf
 /yt xdf
 /xt xdf
 tint1 tint2 sub abs
 bcs 1 get maxspot
 calcgraysteps mul abs round
 radius inrad sub abs
 adjnumsteps
 dup 1 lt {pop 1} if
 1 sub /numsteps1 xdf
 radius inrad sub numsteps1 dup 0 eq {pop} {div} ifelse
 2 div /halfstep xdf
 currentflat mark
 currentflat clipflatness
 {
{
dup setflat
W
0 1 numsteps1
{
dup /radindex xdf
numsteps1 dup 0 eq {pop pop 0.5} {div} ifelse
/frac xdf
bcs 0
tint2 tint1 sub frac mul tint1 add
put bcs vc
1 index setflat
{
newpath mark
xt yt radius inrad sub 1 frac sub mul halfstep add inrad add 0 360
{ arc
radindex numsteps1 ne
inrad 0 gt or
{
xt yt
numsteps1 0 eq
{ inrad }
{
radindex 1 add numsteps1 div 1 exch sub
radius inrad sub mul halfstep add inrad add
}ifelse
dup xt add yt moveto
360 0 arcn
} if
fill
}stopped
{cleartomark exch 1.3 mul dup setflat exch 2 copy gt{stop}if}
{cleartomark exit}ifelse
}loop
}for
}
gsave stopped grestore
{exch pop 2 index exch 1.3 mul dup 100 gt{cleartomark setflat stop}if}
{exit}ifelse
 }loop
 cleartomark setflat
}bdf
/_rfp6 {
 1 pop
 /k2 xdf /y2 xdf /m2 xdf /c2 xdf
 /k1 xdf /y1 xdf /m1 xdf /c1 xdf
 /inrad xdf
 /radius xdf
 /yt xdf
 /xt xdf
 c1 c2 sub abs
 m1 m2 sub abs
 y1 y2 sub abs
 k1 k2 sub abs
 maxcolor
 calcgraysteps mul abs round
 radius inrad sub abs
 adjnumsteps
 dup 1 lt {pop 1} if
 1 sub /numsteps1 xdf
 radius inrad sub numsteps1 dup 0 eq {pop} {div} ifelse
 2 div /halfstep xdf
 currentflat mark
 currentflat clipflatness
 {
{
dup setflat
W
0 1 numsteps1
{
dup /radindex xdf
numsteps1 dup 0 eq {pop pop 0.5} {div} ifelse
/frac xdf
bc4 0 c2 c1 sub frac mul c1 add put
bc4 1 m2 m1 sub frac mul m1 add put
bc4 2 y2 y1 sub frac mul y1 add put
bc4 3 k2 k1 sub frac mul k1 add put
bc4 vc
1 index setflat
{
newpath mark
xt yt radius inrad sub 1 frac sub mul halfstep add inrad add 0 360
{ arc
radindex numsteps1 ne
inrad 0 gt or
{
xt yt
numsteps1 0 eq
{ inrad }
{
radindex 1 add numsteps1 div 1 exch sub
radius inrad sub mul halfstep add inrad add
}ifelse
dup xt add yt moveto
360 0 arcn
} if
fill
}stopped
{cleartomark exch 1.3 mul dup setflat exch 2 copy gt{stop}if}
{cleartomark exit}ifelse
}loop
}for
}
gsave stopped grestore
{exch pop 2 index exch 1.3 mul dup 100 gt{cleartomark setflat stop}if}
{exit}ifelse
 }loop
 cleartomark setflat
}bdf
/lfp4{_lfp4}ndf
/lfs4{_lfs4}ndf
/rfs6{_rfs6}ndf
/rfp6{_rfp6}ndf
/cvc [0 0 0 1] def
/vc{
 AltsysDict /cvc 2 index put
 aload length dup 4 eq
 {pop dup -1 eq{pop setrgbcolor}{setcmykcolor}ifelse}
 {6 eq {sethexcolor} {setspotcolor} ifelse }
 ifelse
}bdf
0 setseparationgray
/imgr {1692 1584 2304 2376 } def
/bleed 0 def
/clpr {1692 1584 2304 2376 } def
/xs 1 def
/ys 1 def
/botx 0 def
/overlap 0 def
/wdist�¡�À	Ó 18 def
0 2 mul fhsetspreadsize
0 0 ne {/df 0 def /clipflatness 0 def} if
/maxsteps 256 def
/forcemaxsteps false def
/minsteps 0 def
 userdict begin /AGDOrigMtx matrix currentmatrix def end
vms
-1961 -2052 translate
/currentpacking defed{false setpacking}if
/spots[
1 0 0 0 (Process Cyan) false newcmykcustomcolor
0 1 0 0 (Process Magenta) false newcmykcustomcolor
0 0 1 0 (Process Yellow) false newcmykcustomcolor
0 0 0 1 (Process Black) false newcmykcustomcolor
]def
/textopf false def
/curtextmtx{}def
/otw .25 def
/msf{dup/curtextmtx xdf makefont setfont}bdf
/makesetfont/msf load def
/curtextheight{.707104 .707104 curtextmtx dtransform
 dup mul exch dup mul add sqrt}bdf
/ta2{
tempstr 2 index gsave exec grestore
cwidth cheight rmoveto
4 index eq{5 index 5 index rmoveto}if
2 index 2 index rmoveto
}bdf
/ta{exch systemdict/cshow known
{{/cheight xdf/cwidth xdf tempstr 0 2 index put ta2}exch cshow}
{{tempstr 0 2 index put tempstr stringwidth/cheight xdf/cwidth xdf ta2}forall}
ifelse 6{pop}repeat}bdf
/sts{/textopf currentoverprint def vc setoverprint
/ts{awidthshow}def exec textopf setoverprint}bdf
/stol{/xt currentlinewidth def
 setlinewidth vc newpath
 /ts{{false charpath stroke}ta}def exec
 xt setlinewidth}bdf

/strk{/textopf currentoverprint def vc setoverprint
 /ts{{false charpath stroke}ta}def exec
 textopf setoverprint
 }bdf
n
[] 0 d
3.863708 M
1 w
0 j
0 J
false setoverprint
0 i
false eomode
[0 0 0 1] vc
vms
1962.1686 2088 m
1962.1686 2107.3484 1976.0536 2123.0329 1993.182 2123.0329 C
2010.3105 2123.0329 2024.1955 2107.3484 2024.1955 2088 C
2024.1955 2068.6516 2010.3105 2052.967 1993.182 2052.967 C
1976.0536 2052.967 1962.1686 2068.6516 1962.1686 2088 C
[0 0 0 0.3] vc
f
0.9024 w
[0 0 0 1] vc
S
n
2008.2109 2106.7559 m
1976.2745 2106.7559 L
1976.2745 2091.7561 L
2008.2109 2091.7561 L
2008.2109 2106.7559 L
n
q
%%IncludeResource: font Helvetica-Bold
{
f0 [14 0 0 14 0 0] makesetfont
1976.27446 2095.556046 m
0 0 32 0 0 (Start) ts
}
false
[0 0 0 0]sts
Q
false eomode
2008.3256 2082.3641 m
1977.1821 2082.3641 L
1977.1821 2067.3643 L
2008.3256 2067.3643 L
2008.3256 2082.3641 L
n
q
%%IncludeResource: font Helvetica-Bold
{
f0 [14 0 0 14 0 0] makesetfont
1977.182068 2071.164307 m
0 0 32 0 0 (Stop) ts
}
false
[0 0 0 0]sts
Q
false eomode
1973.8621 2088 m
2012.502 2088 L
1.5 w
3.863693 M
[0 0 0 0] vc
false setoverprint
S
n
vmr
vmr
end
%%Trailer
%%DocumentNeededResources: font Helvetica-Bold
%%DocumentFonts: Helvetica-Bold
%%DocumentNeededFonts: Helvetica-Bold
��¡�À�icount op_count sub {pop} repeat
countdictstack dict_count sub {end} repeat
Access_Softek_context restore
�� �¿�ÿ

) to stop the Colorimeter. Empty and rinse the cuvette with distilled water.

7.
Repeat the procedure for trial 2 using the amounts of reactants shown above. Remember to add the KMnO4 last.

•
You will have two runs of data at the end of the data recording for Part IIIA.

PART IIIB: Data Recording - Vary the Concentration of Oxalate Ion
Dilute a small amount of the sodium oxalate from 0.1 molar to 0.001 molar. Use the pipette to put 1 mL of 0.1 M sodium oxalate into a 100-mL graduated cylinder. Add distilled water to the cylinder until the volume is 100 mL.

Table IIIB: Vary the Concentration of Oxalate Ion

Trial #
Water
Sodium oxalate, 0.001 M
HCl, 3 M
Potassium permanganate, 0.001 M

3
None
2.0 mL
1.0 mL
1.0 mL

4
1.0 mL
1.0 mL
1.0 mL
1.0 mL

1.
When you are ready to begin data recording for Part IIIB, place distilled water, sodium oxalate (0.001 M), and hydrochloric acid in the cuvette in the amounts specified.

2.
Add the specified amount of potassium permanganate LAST. Quickly cap the cuvette, mix, and put the cuvette into the Colorimeter. Close the Colorimeter lid.

3.
Press the ‘Start/Stop’ button ([image: image9.wmf]|L�����H�@���ÿ��ÿþ3À�H���H�������H�@
s=p�����
�����H�@�������#��� �Ä�¡�À�Ž/Access_Softek_context save def
/dict_count countdictstack def
/op_count count 1 sub def
/cxy [currentpoint] def
66 dict begin
/showpage {} def
0 setgray 0 setlinecap
1 setlinewidth 0 setlinejoin
10 setmiterlimit [] 0 setdash
/languagelevel where
{pop languagelevel
1 ne
 {false setstrokeadjust false setoverprint
 } if
 } if
 0 792 translate
 1 -1 scale
 cxy 0 get 792 cxy 1 get sub translate
� �¿�"�H�@��� �Ä�¡�À�n/exy [currentpoint] def
exy 0 get cxy 0 get sub 64 div exy 1 get cxy 1 get sub 72 div scale
0 -72 translate
� �¿�"������� �Ä�¡�d��FH80����³3³3³3�Q�����G�?���������������X��ÿÿÿÿÿÿ�,����	Helvetica���������
�€�.����ÿ����à��H�@��+���S�)	�t��)��a��)��r��)��t��(�5���S�)	�t��)��o��)	�p��������p���#���#�3�#���#�3�¡�À�Ð%!PS-Adobe-2.0 EPSF-1.2
%%Title: Colorimeter Start/Stop
%%Creator: FreeHand 8.0.1
%%CreationDate: 6/28/99 4:41 PM
%%BoundingBox: 0 0 64 72
%%FHPathName:PowerMac G3: Documents (backup!):General Illustrations:Other:Colorimeter Start/Stop
%ALDOriginalFile:PowerMac G3: Documents (backup!):General Illustrations:Other:Colorimeter Start/Stop
%ALDBoundingBox: -269 -468 343 324
%%FHPageNum:1
%%DocumentSuppliedResources: procset Altsys_header 4 0
%%ColorUsage: Color
%%DocumentProcessColors: Black
%%DocumentNeededResources: font Helvetica-Bold
%%DocumentFonts: Helvetica-Bold
%%DocumentNeededFonts: Helvetica-Bold
%%EndComments
%%BeginAGDEmbeddedDoc: version 1.0
%:s8W,W5t==!^::f!!!"NI!!3-(<,$2\ErZ1?!!iQH0f_6Q#?*5c
%:!!!UN!!"W03ANKO1,gsK2'=V62`Uj</het91H@9L1GLZc!!N?7!!#]$F*'fg@od;TG=,qZFCd]LEWH.C!":P63&EKQ!&lkn1'.Fe5m76"\H5]>@;KKV!"T&k1bgciKL>tt+>GQ0g]0&c1<feY2DDcD!!!!""98m*@:NAQDId[0;e^PU"[E%g"98N($Y3gi@rc:&FD5Z2&J+pB*WQ1b!!<3$8,u0]!!:jU-ia8IiW%j<q#WtemCd61
%:7Kk1Bqu?f8QiI,E!S@H%!(d<(!!!$"!!<3$!<_NCE%qA\!<rO3#QP_CO<+B%3s[bP:i^8f"9<OAARb]t#R19(!,hjX!,V]I!+>kD2[g3qATW$.DJ)FQCh4Fb:18!B$jQbA!#bi'!,qpW3<EanTE$)79E8-M!)Pf\D`%MQ!&FU/MBFbVFoX9T!&62./c[V'!=o/?W([0kQ8emF/58Dt1&q:j=[QV=!!$tP@;\++6#^dZAKXZJL?s'[
%:+A`%<Ec3'Y1GBqp1,(F:/ho.96N[<H&-m/nA4Qu/!&HVk1,1[E!BM5$(diFeFDl"p@rc-l1DKli"oo&;#QQga2)Yb[!,2Ec!&cqE0E>WQ+TP.8!rrWb"KDM,!"%-cB`NGZ7h3<84:sIs=Cu,b7WiTY!!!*$"u$Mj$tTE\!-C@)E]j[3E+*^',q'<Q!WY9+#B3BR@g!#:*!H?BrrN2U*BYAu-;J,r&[4cJBfmY;@:r7@1B@M2Y0ma\
%:!!*'A!$VDf!$D=C3[6ik6m`TJ%fct;'EA+;>J^sP!'LH),R0b>!$!No0ED.n1]g&k"NUQ_49HE$!$"?+!'LE(9EG1q*,u%1!$)%>*.2f0KMqsS*/OY=!",Sk2$XHh!!-+Z#7ge9!&kO'ATIkP%0-r)%0-h;!$hOh!#n*H)#tKR(B>!]('#(0#nm:O!"f2B4TPsO$48X.'^l;-#;[/"3%+k/3=#ii=o\[*!&k<'IK3#j+92NE4+&MR
%:6NAJ6#QPo886B4sDf//IKLB6j@:++qE&WnuEb/i:!,cp$5]&4U@"]bWrt'&J9nHl-.O0QJF`M;;@;[b!ASdQ_#QP,1"TT3(De!p,ASqJJF@11lFDl"sBk;L0!!!*$!)Nr7@;KOtDf0+f!!>.]63(g%"A</'@fU9E!!<3T"98H&DhfnE!(R=T!!rW[M?3b[h&K@Q!<<0$#'4m,DejlR70N_m"D2@aC]XS=!!WEu!,i,K!-/'V.Kdus
%:1BqXq!rrE'!rr<Y!&T<>!!"eT1&rs-!'pVf!&afW/c[I'!C/19.f_!u-oV59f`N>s;ugJ0(*n,)F9DRu>6dG&;ugVq"_@Zf%KHj/#X&=n1B7Id&HFlm!"KqM!"L7S5QDW(!$VC^!#kn^!!36G!&srjAH3J*!WW9:q#LI271T@u()-iN(,6:!;Akl&!#?g[!It.M(,ZK^Aj$,V$7c)VbfhpE9N)2s(0#DVA-2fI9b[R-.0UK/<]V3@
%:FTI-t!#CLp!!3pu!'*+CS,r[%!Wj.B!!!'9\H"Yj!Z&TP3<^0t7+?>]g]INl@gW2OliI.g(@_A)!Z)CP.0)Lo%LH*GG]Zl+H#-.j2$3lSPq`7=3=S1Q5"?/=!!!!"<'M*_%KHYo!CQoW?Q!DTB/LTG!-J9Z!+Z'4!!!E9DerrX@<lF):18!?"ZHVh!#9QV!,+G0F>k$:4TIkPs#gQd'EA(4!*pf:C.A7i!&4IB!WZ^10a$5N;`PTP
%:B+t=G"u./'1C4%L'EH)o1B9p,+[uH!!(&`N83$tV!!N?1!!*'!!WW9V!<=&D[G7tl-o?>P!/1E,!!"tZgjk,]!JLMr!')Z#&Hss,80WFE$31'E#R(27!(]0[C]JW7!-G5H3=TIW.KD7:#X&V(!(A/,FX/mT2'`Y3!.`!4-NGUr%fd+?.QIZN)upbK!rs+:eVF8,Y8p8C*DJ<iaT2Af*YeYk1g;I3(HIA'5;3'R6NR5k0cEtPq5oGl
%:0Q-r1n,i(\U*g-F*BPhj!$2"i!#=c$!#>&+!%ff'58Ds'6P1Ut#qGuU2`iTE!CQnf^]4?M,qo=(!rs+6$8!qQqZ$UK!+d`T)?9b7!)NXq:D*X-$F4V8$46k8"oeR#%fc]n2$+!_1E6BK!!!90!<FgC-NO;Kci=(Frm>74-:]CK8ToqH!!#S=#lk-7!Aa]h1HYX;'K8Jf'g!rH"9Aaa/t<.]qfDf[,eO*W"U>#-Ks$pN'#AYp[4R*9
%:X4(/U+Mi."TEn18!]NJAs8N',1FN6):BCanqZGDs!(pNU!';Wh!/1CW!"(pl(]aV<!T!GVrrP=`PlV$g%Z^Z*#QQCU-NG;Q?<'id#m^S4!<<'R?;ghr!!!YM!!#_o&lO8(Bc@\5:_MQ3!9+%[!YY;/<WE,2!Y\3[2'!>=!rs!]>8%tV%fc/a!@4?rFT=3"!#%a#&chtG9L0=T!E9.$'6>ZH[M**O!!3gJ!*D;`HN4%="bQdTGMCI#
%:70'EPL][VjZi^:A]R'e!!WW98d/a4\g]o,`+YGiA'BB5q'5(ML'1"6.*Y^[m!<<g.Wsi\d'GCHH0`_tQAcMf72%BX]+;W-m,t8eE=Be!Y_#PcN2?a(L7U\AeFLO^c7_W1/?1n:!!.>pt!$t);?Om,e6im?J7RI0q9iNJ@!W]e2a18n`3O5_d6ip5)8LYrT'**;X7Y$"M0aDDY"TTY577IIdI"22%AcOmt"UCf@]E`N`"XQV=dt\qC
%:F]]7d!%^4-77Kg$@T>l'!(B@c!+5e1,t8nb2aAZY.Qn\5"4M`G7LDAF'.$*rFEBCO,t8%B3GC3:!<>PX8L!gsbIfM5!9[:N1Ih`O1B9*/,lf&BR'"1-!/:JeZSSpDZSOBf!!"`I4g,4ns)D!;4d,mH-_1Gu!,=@pB31X>=VqAD8JhL/!!!8(.k(`,pQ#RC1(":[#]I'a5F2L-!!*'#1!4).=TD#-!!$mmO8o9Lc8f83s#%S`=CB/h
%:RfSiXD\)mK?P'1/3s%KK!s#8D!;-=^#Qt,;:p3;uBll^\Ci=@Rh#IFDLh-X.!-(lU!'`D8!cU458H_E+7l@Vpj(UBWA&nlTFp.mGrrN0j"Kb&m!-\tS!:L,8qfr5C5@QhZGV]OoRL0#p5l`a#&c_q#"+1.M3?@eb56F1u3<V&X$9JW(=5V!3#68089aUkZ?Z?(N^gASl4Us7NIfOp\Bh&qY)?DGjJH1*ZV#YgC(^C%0Z:?tY'C?c>
%:AN@/9!!!*$0m&KX!/%"W"U>#?DcTpB!WZ:&!&4Z^!)GBQ@A(FqaCdF6!s"&Ts',e=!sS`qOK)dmlAmq2FpV(L=ZZ\$4!JT#'a"Gk!WN-"@fnk)p�¡�À�Ðo4;o=TCek5l^lb"98Z_Ea^uSANL*<=hb&'o`0hA!AORY!]L:H$8DP_!&Xa6mPc\B56>^e!?VE%!!!'"@gP:QT*YMus8N'!s8Of&9@eV(!!!$E!/po8!/LW0!-R6%!';k<H3Qp_
%:!8Vl]!W`9&3se@L:Ds3e"P#PnK`Hf,"9;G%!;>k_&;:+<!&,TH1<;Qk!JLMr!!*)"2us$[K`Hf,r;9Iq;AV+kK`G*Q!<?,"BE3_dK`Eb4$>p4Q!<<)/If]TO0IWk/(]XR9s/N+j%>=e9!!*(:)*/*-!2#=3!!!!d!^[6J!/1Cj!!"2M&HDdq2[DtYK`FOA,VDQl!WZu864*\m,PPaLYs!aq(BFO$n16O"!<>Og9*4CYs8TW)`WcK"
%:!WZsp!(-gm?2r)?$;1J4!'L]]"_e06!f7.A-3aJMrrN0%0`acY8)4AQ-ia2r1($eoK`GZa!WX>G!/1E,!!#@gT?gmX.]\7'70#:N"op1Y!D@B$!rr<P#!"HS"TY%s5JIL)9+>VRKFih;K`D)QBE3QB$qCtb!(mth+[@^\hZ*X;/-5g*!!!"$!&F\1!/1CQ!!5G,!!%]QK`D)Qs1^>k<Z6YlK`D)Q2uj![K`Hf,!*9Io"%N]PP31,'
%:!(?kf!;uj^!<E1S!/1D.1'RaYrrN2_1PPsb!/1CQ!,)A0&Gc?c!!*(O$&&A5!!!!d!^[3I!/1CQ!([(j!/1E,!3cG]9a<BQ!s"PcP5paGOT:ICNrX1_NW]>O,!c2/!#Yb::2<I(5l^lb70,[S5lgr^4Gl[P5l^lb5())c:B<`]70>gU:k(,!"_.]A!!#^ps3Et20H^>q9L2;O5lb<p7fYgT5l^lb6NoaU9)q6X4BMR`5m0s`\Y8-1
%:7fu$W!!#Oi!"(dtCj,jZT)\ikScG;]S,f#YRK/`UQiNHrAcS,P)[QL"!%sH<T``M;$SaG&^Bsu@790@J%h&G91i-eaP]Js/E^"&V3<3t[Bbf8&!2BYs!Efa54T]7*#lk;q#?qK8+ohY:70#%BU]@,P!s\h&0`dpIPlQdlli;W#"[P2i2ZP01!(@]<&>h.S@h0CV)d<=BrW`Ek3XJ:f$ig>c`WJ4&"9:/<$uH=A!^<S]nkU8+3FN-2
%:!!+VN!'gNH)OUYW!WXhQ!!-X2!WW0hBl%?h@VfTU,<uV]!!!9)!DQL7EbTE(1m\4D@kb9?!AOUCBk)5b;c<Ys5X5;L'KuL#!).*JF8u>_?82H\!#5J>9ho+qL2AWP!&9K7<db$5!]1&])up[Y!]C?*!!WE(7S#pc@n:0>A7]dG!rtT--7!)2$"e!i"(hXV6UPoQ#lu)%#B3HU!+K\S2$c#A*s!EbAoD^,!%TRUTK<,t!?P@<_S-"K
%:2?5uB;fa`"AcMiV!=F?$;fHY`V)C49Ai0Sh!@.[i<,"`#DM%sT;fb&'.01JX@<>oX9E:L_D[ldtD?*NA9J?MK5QCg8!?OcE6idF%F(96)E-*t;5X9.!,s28\!<<0B7;QOPASuSi5UoHKErmR0NY+/M/HICl!E91Y'*0]d/Qf.U5]]<u(B?)h/MdcN57BRU49@8=01U&$F`9T"!(d5L!A$]SB6A5UX[rRQ!B!XW"*S*h!'gQsYGQJd
%:3<D/@2,I_'BJ^/!,6RuH!HTk\"(hN63<;**EcQ)BKEkc`Aog=,49@bK*_^9cAM=-L!]^jC+YWm^!?ORDDe!P_#XE!6Chu07!+8+o*`-lq@qB1E#<`&S!CB+]*R&S=@m(>e#?_F&Dui<0?NXnP1E8CV;?07J'0-/69KOCI,pb_T;ZTc_&<[&J!E9(B!E)j<H#.&C!C.qd!EB.O7s,(;Bk1dr57)CP,ldsX@q0Q[!<rs5!('^\>T.`K
%:7NVU1!ET;&<_<KC('7S=!]X7\AU&;d0HjkHF>bEF5V`LG!?N8)<+05i!'Mnp"EQF2=tft9!]^d,5V>,,!C0Rf4Utn@@:sUhE).054U;(00cC()".K8k>Q>I;J2%%F!$`dB![Bi3?=akC"dB5lAoi"qAof^Z5U-70?NF8!#sAJQ(6!l""(;4;9`R*oF_sj`!Fu02<K./?*.V6M$=s3(5t==4Da#Em!@%XGVa34,!5a=R!'pSb)kjjo
%:'`fa<!+\(i'EM_F.l@;4fF_s#0Ei1W!'pSc;ZTku'K#ni!AZ\MJFH&/;?7a<.01nQ!E/tk!BC-j!@%VU'gsbZ2Zj([1BV.g=TLlI"_BCg<]pJ+&l^Xh3<hPF,;fKi563_E<]:"h!FGj.5XAR8!*]J/!?V>@56O:R?3+J!!,.6W0`WR%"@P*M,QU7g"?-;p1B90d!$\T31Bpc511WNJ0afc;/i*N8!-J8]1BSjf!'pVC!'pTNR=O`W
%:!&Y'C!BC0@!BC0@!BC0@J,h_45QO+N5QO+N5QO+N5QO+UL]KaA5ViFO!@3'p5lhu,rr<$!Ekg=k
%:~>
%%EndAGDEmbeddedDoc
%%BeginResource: procset Altsys_header 4 0
userdict begin /AltsysDict 300 dict def end
AltsysDict begin
/bdf{bind def}bind def
/xdf{exch def}bdf
/defed{where{pop true}{false}ifelse}bdf
/ndf{1 index where{pop pop pop}{dup xcheck{bind}if def}ifelse}bdf
/d{setdash}bdf
/h{closepath}bdf
/H{}bdf
/J{setlinecap}bdf
/j{setlinejoin}bdf
/M{setmiterlimit}bdf
/n{newpath}bdf
/N{newpath}bdf
/q{gsave}bdf
/Q{grestore}bdf
/w{setlinewidth}bdf
/Xic{matrix invertmatrix concat}bdf
/Xq{matrix currentmatrix mark}bdf
/XQ{cleartomark setmatrix}bdf
/sepdef{
 dup where not
 {
AltsysSepDict
 }
 if
 3 1 roll exch put
}bdf
/st{settransfer}bdf
/colorimage defed /_rci xdf
/cntr 0 def
/readbinarystring{
 /cntr 0 def

2 copy readstring
 {
{
dup
(\034) search
{
length exch pop exch
dup length 0 ne
{
dup dup 0 get 32 sub 0 exch put
/cntr cntr 1 add def
}
{
pop 1 string dup
0 6 index read pop 32 sub put
}ifelse
3 copy
putinterval pop
1 add
1 index length 1 sub
1 index sub
dup 0 le {pop pop exit}if
getinterval
}
{
pop exit
} ifelse
} loop
 }if
 cntr 0 gt
 {
pop 2 copy
dup length cntr sub cntr getinterval
readbinarystring
 } if
 pop exch pop
} bdf
/_NXLevel2 defed {
 _NXLevel2 not {
/colorimage where {
userdict eq {
/_rci false def
} if
} if
 } if
} if
/md defed{
 md type /dicttype eq {
/colorimage where {
md eq {
/_rci false def
}if
}if
/settransfer where {
md eq {
/st systemdict /settransfer get def
}if
}if
 }if
}if
/setstrokeadjust defed
{
 true setstrokeadjust
 /C{curveto}bdf
 /L{lineto}bdf
 /m{moveto}bdf
}
{
 /dr{transform .25 sub round .25 add
exch .25 sub round .25 ad�¡�À�Ðd exch itransform}bdf
 /C{dr curveto}bdf
 /L{dr lineto}bdf
 /m{dr moveto}bdf
 /setstrokeadjust{pop}bdf
}ifelse
/privrectpath {
 4 -2 roll m
 dtransform round exch round exch idtransform
 2 copy 0 lt exch 0 lt xor
 {dup 0 exch rlineto exch 0 rlineto neg 0 exch rlineto}
 {exch dup 0 rlineto exch 0 exch rlineto neg 0 rlineto}
 ifelse
 closepath
}bdf
/rectclip{newpath privrectpath clip newpath}def
/rectfill{gsave newpath privrectpath fill grestore}def
/rectstroke{gsave newpath privrectpath stroke grestore}def
/_fonthacksave false def
/currentpacking defed
{
 /_bfh {/_fonthacksave currentpacking def false setpacking} bdf
 /_efh {_fonthacksave setpacking} bdf
}
{
 /_bfh {} bdf
 /_efh {} bdf
}ifelse
/packedarray{array astore readonly}ndf
/`
{
 false setoverprint

 /-save0- save def
 5 index concat
 pop
 storerect left bottom width height rectclip
 pop

 /MMdict_count countdictstack def
 /MMop_count count 1 sub def
 userdict begin

 /showpage {} def

 0 setgray 0 setlinecap 1 setlinewidth
 0 setlinejoin 10 setmiterlimit [] 0 setdash newpath

} bdf
/currentpacking defed{true setpacking}if
/min{2 copy gt{exch}if pop}bdf
/max{2 copy lt{exch}if pop}bdf
/xformfont { currentfont exch makefont setfont } bdf
/fhnumcolors 1
 statusdict begin
/processcolors defed
{
pop processcolors
}
{
/deviceinfo defed {
deviceinfo /Colors known {
pop deviceinfo /Colors get
} if
} if
} ifelse
 end
def
/printerRes
 gsave
 matrix defaultmatrix setmatrix
 72 72 dtransform
 abs exch abs
 max
 grestore
 def
/graycalcs
[
 {Angle Frequency}
 {GrayAngle GrayFrequency}
 {0 Width Height matrix defaultmatrix idtransform
dup mul exch dup mul add sqrt 72 exch div}
 {0 GrayWidth GrayHeight matrix defaultmatrix idtransform
dup mul exch dup mul add sqrt 72 exch div}
] def
/calcgraysteps {
 forcemaxsteps
 {
maxsteps
 }
 {
/currenthalftone defed
{currenthalftone /dicttype eq}{false}ifelse
{
currenthalftone begin
HalftoneType 4 le
{graycalcs HalftoneType 1 sub get exec}
{
HalftoneType 5 eq
{
Default begin
{graycalcs HalftoneType 1 sub get exec}
end
}
{0 60}
ifelse
}
ifelse
end
}
{
currentscreen pop exch
}
ifelse

printerRes 300 max exch div exch
2 copy
sin mul round dup mul
3 1 roll
cos mul round dup mul
add 1 add
dup maxsteps gt {pop maxsteps} if
dup minsteps lt {pop minsteps} if
 }
 ifelse
} bdf
/nextrelease defed {
 /languagelevel defed not {
/framebuffer defed {
0 40 string framebuffer 9 1 roll 8 {pop} repeat
dup 516 eq exch 520 eq or
{
/fhnumcolors 3 def
/currentscreen {60 0 {pop pop 1}}bdf
/calcgraysteps {maxsteps} bdf
}if
}if
 }if
}if
fhnumcolors 1 ne {
 /calcgraysteps {maxsteps} bdf
} if
/currentpagedevice defed {

 currentpagedevice /PreRenderingEnhance known
 {
currentpagedevice /PreRenderingEnhance get
{
/calcgraysteps
{
forcemaxsteps
{maxsteps}
{256 maxsteps min}
ifelse
} def
} if
 } if
} if
/gradfrequency 144 def
printerRes 1000 lt {
 /gradfrequency 72 def
} if
/adjnumsteps {

 dup dtransform abs exch abs max

 printerRes div

 gradfrequency mul
 round
 5 max
 min
}bdf
/goodsep {
 spots exch get 4 get dup sepname eq exch (_vc_Registration) eq or
}bdf
/BeginGradation defed
{/bb{BeginGradation}bdf}
{/bb{}bdf}
ifelse
/EndGradation defed
{/eb{EndGradation}bdf}
{/eb{}bdf}
ifelse
/bottom -0 def
/delta -0 def
/frac -0 def
/height -0 def
/left -0 def
/numsteps1 -0 def
/radius -0 def
/right -0 def
/top -0 def
/width -0 def
/xt -0 def
/yt -0 def
/df currentflat def
/tempstr 1 string def
/clipflatness currentflat def
/inverted?
 0 currenttransfer exec .5 ge def
/tc1 [0 0 0 1] def
/tc2 [0 0 0 1] def
/storerect{/top xdf /right xdf /bottom xdf /left xdf
/width right left sub def /height top bottom sub def}bdf
/concatprocs{
 systemdict /packedarray known
 {dup type /packedarraytype eq 2 index type /packedarraytype eq or}{false}ifelse
 {
/proc2 exch cvlit def /proc1 exch cvlit def
proc1 aload pop proc2 aload pop
proc1 length proc2 length add packedarray cvx
 }
 {
/proc2 exch cvlit def /proc1 exch cvlit def
/newproc pr�¡�À�Ðoc1 length proc2 length add array def
newproc 0 proc1 putinterval newproc proc1 length proc2 putinterval
newproc cvx
 }ifelse
}bdf
/i{dup 0 eq
 {pop df dup}
 {dup} ifelse
 /clipflatness xdf setflat
}bdf
version cvr 38.0 le
{/setrgbcolor{
currenttransfer exec 3 1 roll
currenttransfer exec 3 1 roll
currenttransfer exec 3 1 roll
setrgbcolor}bdf}if
/vms {/vmsv save def} bdf
/vmr {vmsv restore} bdf
/vmrs{vmsv restore /vmsv save def}bdf
/eomode{
 {/filler /eofill load def /clipper /eoclip load def}
 {/filler /fill load def /clipper /clip load def}
 ifelse
}bdf
/normtaper{}bdf
/logtaper{9 mul 1 add log}bdf
/CD{
 /NF exch def
 {
exch dup
/FID ne 1 index/UniqueID ne and
{exch NF 3 1 roll put}
{pop pop}
ifelse
 }forall
 NF
}bdf
/MN{
 1 index length
 /Len exch def
 dup length Len add
 string dup
 Len
 4 -1 roll
 putinterval
 dup
 0
 4 -1 roll
 putinterval
}bdf
/RC{4 -1 roll /ourvec xdf 256 string cvs(|______)anchorsearch
 {1 index MN cvn/NewN exch def cvn
 findfont dup maxlength dict CD dup/FontName NewN put dup
 /Encoding ourvec put NewN exch definefont pop}{pop}ifelse}bdf
/RF{
 dup
 FontDirectory exch
 known
 {pop 3 -1 roll pop}
 {RC}
 ifelse
}bdf
/FF{dup 256 string cvs(|______)exch MN cvn dup FontDirectory exch known
 {exch pop findfont 3 -1 roll pop}
 {pop dup findfont dup maxlength dict CD dup dup
 /Encoding exch /Encoding get 256 array copy 7 -1 roll
 {3 -1 roll dup 4 -2 roll put}forall put definefont}
 ifelse}bdf
/RCJ{4 -1 roll
 /ourvec xdf
 256 string cvs
 (|______) anchorsearch
 {pop
cvn
dup FDFJ
exch
1 index
eq
{
_bfh findfont _efh
dup
maxlength dict
CD
dup
/FontName
3 index
put
dup
/Encoding ourvec put
1 index
exch
definefont
pop
}
{exch pop}
ifelse
 }
 {pop}
 ifelse
}bdf
/RFJ{
 dup
 FontDirectory exch
 known
 {pop 3 -1 roll pop}
 {RCJ}
 ifelse
}bdf
/hasfont
{
 /resourcestatus where
 {
pop
/Font resourcestatus
{
pop pop true
}
{
false
}
ifelse
 }
 {
dup FontDirectory exch known
{pop true}
{
256 string
cvs
(fonts/) exch MN
status
{pop pop pop pop true}
{false}
ifelse
}
ifelse
 }
 ifelse
}bdf
/FDFJ
{
 dup
 hasfont
 not
 {
pop
/Ryumin-Light-83pv-RKSJ-H
hasfont
{
/Ryumin-Light-83pv-RKSJ-H
}
{
/Courier
}
ifelse
 }
 if
}bdf
/FFJ{
 _bfh
 dup
 256 string cvs
 (|______)exch MN
 cvn
 dup
 FontDirectory
 exch known
 {
exch
pop
findfont
3 -1 roll
pop
 }
 {
pop
FDFJ
dup findfont
dup maxlength dict
CD
dup dup
/Encoding exch
/Encoding get
256 array copy
7 -1 roll
{
3 -1 roll
dup
4 -2 roll
put
}forall
put
definefont
 }
 ifelse
 _efh
}bdf
/GS {
 dup
 hasfont
 {
FFJ
curtextmtx makefont setfont
exch
5 1 roll
ts
pop
 } {
pop pop
ts
 } ifelse
} bdf
/RCK{4 -1 roll
 /ourvec xdf
 256 string cvs
 (|______) anchorsearch
 {pop
cvn
dup FDFK
exch
1 index
eq
{
_bfh findfont _efh
dup
maxlength dict
CD
dup
/FontName
3 index
put
dup
/Encoding ourvec put
1 index
exch
definefont
pop
}
{exch pop}
ifelse
 }
 {pop}
 ifelse
}bdf
/RFK{
 dup
 FontDirectory exch
 known
 {pop 3 -1 roll pop}
 {RCK}
 ifelse
}bdf
/hasfont
{
 /resourcestatus where
 {
pop
/Font resourcestatus
{
pop pop true
}
{
false
}
ifelse
 }
 {
dup FontDirectory exch known
{pop true}
{
256 string
cvs
(fonts/) exch MN
status
{pop pop pop pop true}
{false}
ifelse
}
ifelse
 }
 ifelse
}bdf
/FDFK
{
 dup
 hasfont
 not
 {
pop
/JCsm
hasfont
{
/JCsm
}
{
/Courier
}
ifelse
 }
 if
}bdf
/FFK{
 _bfh
 dup
 256 string cvs
 (|______)exch MN
 cvn
 dup
 FontDirectory
 exch known
 {
exch
pop
findfont
3 -1 roll
pop
 }
 {
pop
FDFK
dup findfont
dup maxlength dict
CD
dup dup
/Encoding exch
/Encoding get
256 array copy
7 -1 roll
{
3 -1 roll
dup
4 -2 roll
put
}forall
put
definefont
 }
 ifelse
 _efh
}bdf
/RCTC{4 -1 roll
 /ourvec xdf
 256 string cvs
 (|______) anchorsearch
 {pop
cvn
dup FDFTC
exch
1 index
eq
{
_bfh findfont _efh
dup
maxlength dict �¡�À�Ð
CD
dup
/FontName
3 index
put
dup
/Encoding ourvec put
1 index
exch
definefont
pop
}
{exch pop}
ifelse
 }
 {pop}
 ifelse
}bdf
/RFTC{
 dup
 FontDirectory exch
 known
 {pop 3 -1 roll pop}
 {RCTC}
 ifelse
}bdf
/FDFTC
{
 dup
 hasfont
 not
 {
pop
/DFMing-Lt-HK-BF
hasfont
{
/DFMing-Lt-HK-BF
}
{
/Courier
}
ifelse
 }
 if
}bdf
/FFTC{
 _bfh
 dup
 256 string cvs
 (|______)exch MN
 cvn
 dup
 FontDirectory
 exch known
 {
exch
pop
findfont
3 -1 roll
pop
 }
 {
pop
FDFTC
dup findfont
dup maxlength dict
CD
dup dup
/Encoding exch
/Encoding get
256 array copy
7 -1 roll
{
3 -1 roll
dup
4 -2 roll
put
}forall
put
definefont
 }
 ifelse
 _efh
}bdf
/fps{
 currentflat
 exch
 dup 0 le{pop 1}if
 {
dup setflat 3 index stopped
{1.3 mul dup 3 index gt{pop setflat pop pop stop}if}
{exit}
ifelse
 }loop
 pop setflat pop pop
}bdf
/fp{100 currentflat fps}bdf
/clipper{clip}bdf
/W{/clipper load 100 clipflatness dup setflat fps}bdf
userdict begin /BDFontDict 29 dict def end
BDFontDict begin
/bu{}def
/bn{}def
/setTxMode{av 70 ge{pop}if pop}def
/gm{m}def
/show{pop}def
/gr{pop}def
/fnt{pop pop pop}def
/fs{pop}def
/fz{pop}def
/lin{pop pop}def
/:M {pop pop} def
/sf {pop} def
/S {pop} def
/@b {pop pop pop pop pop pop pop pop} def
/_bdsave /save load def
/_bdrestore /restore load def
/save { dup /fontsave eq {null} {_bdsave} ifelse } def
/restore { dup null eq { pop } { _bdrestore } ifelse } def
/fontsave null def
end
/MacVec 256 array def
MacVec 0 /Helvetica findfont
/Encoding get 0 128 getinterval putinterval
MacVec 127 /DEL put MacVec 16#27 /quotesingle put MacVec 16#60 /grave put
/NUL/SOH/STX/ETX/EOT/ENQ/ACK/BEL/BS/HT/LF/VT/FF/CR/SO/SI
/DLE/DC1/DC2/DC3/DC4/NAK/SYN/ETB/CAN/EM/SUB/ESC/FS/GS/RS/US
MacVec 0 32 getinterval astore pop
/Adieresis/Aring/Ccedilla/Eacute/Ntilde/Odieresis/Udieresis/aacute
/agrave/acircumflex/adieresis/atilde/aring/ccedilla/eacute/egrave
/ecircumflex/edieresis/iacute/igrave/icircumflex/idieresis/ntilde/oacute
/ograve/ocircumflex/odieresis/otilde/uacute/ugrave/ucircumflex/udieresis
/dagger/degree/cent/sterling/section/bullet/paragraph/germandbls
/registered/copyright/trademark/acute/dieresis/notequal/AE/Oslash
/infinity/plusminus/lessequal/greaterequal/yen/mu/partialdiff/summation
/product/pi/integral/ordfeminine/ordmasculine/Omega/ae/oslash
/questiondown/exclamdown/logicalnot/radical/florin/approxequal/Delta/guillemotleft
/guillemotright/ellipsis/nbspace/Agrave/Atilde/Otilde/OE/oe
/endash/emdash/quotedblleft/quotedblright/quoteleft/quoteright/divide/lozenge
/ydieresis/Ydieresis/fraction/currency/guilsinglleft/guilsinglright/fi/fl
/daggerdbl/periodcentered/quotesinglbase/quotedblbase
/perthousand/Acircumflex/Ecircumflex/Aacute
/Edieresis/Egrave/Iacute/Icircumflex/Idieresis/Igrave/Oacute/Ocircumflex
/apple/Ograve/Uacute/Ucircumflex/Ugrave/dotlessi/circumflex/tilde
/macron/breve/dotaccent/ring/cedilla/hungarumlaut/ogonek/caron
MacVec 128 128 getinterval astore pop
/findheaderfont {
 /Helvetica findfont
} def
end %. AltsysDict
%%EndResource
%%EndProlog
%%BeginSetup
AltsysDict begin
_bfh
%%IncludeResource: font Helvetica-Bold
MacVec 256 array copy
/f0 /|______Helvetica-Bold dup RF findfont def
_efh
end %. AltsysDict
%%EndSetup
AltsysDict begin
/onlyk4{false}ndf
/ccmyk{dup 5 -1 roll sub 0 max exch}ndf
/cmyk2gray{
 4 -1 roll 0.3 mul 4 -1 roll 0.59 mul 4 -1 roll 0.11 mul
 add add add 1 min neg 1 add
}bdf
/setcmykcolor{1 exch sub ccmyk ccmyk ccmyk pop setrgbcolor}ndf
/maxcolor {
 max max max
} ndf
/maxspot {
 pop
} ndf
/setcmykcoloroverprint{4{dup -1 eq{pop 0}if 4 1 roll}repeat setcmykcolor}ndf
/findcmykcustomcolor{5 packedarray}ndf
/setcustomcolor{exch aload pop pop 4{4 index mul 4 1 roll}repeat setcmykcolor pop}ndf
/setseparationgray{setgray}ndf
/setoverprint{pop}ndf
/currentoverprint false ndf
/cmykbufs2gray{
 0 1 2 index length 1 sub
 {
4 index 1 index get 0.3 mul
4 index 2 index get 0.59 mul
4 index 3 index get 0.11 mul
4 index 4 index get
add add add cvi 255 min
255 exch�¡�À�Ð sub
2 index 3 1 roll put
 }for
 4 1 roll pop pop pop
}bdf
/colorimage{
 pop pop
 [
5 -1 roll/exec cvx
6 -1 roll/exec cvx
7 -1 roll/exec cvx
8 -1 roll/exec cvx
/cmykbufs2gray cvx
]cvx
 image
}
%. version 47.1 on Linotronic of Postscript defines colorimage incorrectly (rgb model only)
version cvr 47.1 le
statusdict /product get (Lino) anchorsearch{pop pop true}{pop false}ifelse
and{userdict begin bdf end}{ndf}ifelse
fhnumcolors 1 ne {/yt save def} if
/customcolorimage{
 aload pop
 (_vc_Registration) eq
 {
pop pop pop pop separationimage
 }
 {
/ik xdf /iy xdf /im xdf /ic xdf
ic im iy ik cmyk2gray /xt xdf
currenttransfer
{dup 1.0 exch sub xt mul add}concatprocs
st
image
 }
 ifelse
}ndf
fhnumcolors 1 ne {yt restore} if
fhnumcolors 3 ne {/yt save def} if
/customcolorimage{
 aload pop
 (_vc_Registration) eq
 {
pop pop pop pop separationimage
 }
 {
/ik xdf /iy xdf /im xdf /ic xdf
1.0 dup ic ik add min sub
1.0 dup im ik add min sub
1.0 dup iy ik add min sub
/ic xdf /iy xdf /im xdf
currentcolortransfer
4 1 roll
{dup 1.0 exch sub ic mul add}concatprocs 4 1 roll
{dup 1.0 exch sub iy mul add}concatprocs 4 1 roll
{dup 1.0 exch sub im mul add}concatprocs 4 1 roll
setcolortransfer
{/dummy xdf dummy}concatprocs{dummy}{dummy}true 3 colorimage
 }
 ifelse
}ndf
fhnumcolors 3 ne {yt restore} if
fhnumcolors 4 ne {/yt save def} if
/customcolorimage{
 aload pop
 (_vc_Registration) eq
 {
pop pop pop pop separationimage
 }
 {
/ik xdf /iy xdf /im xdf /ic xdf
currentcolortransfer
{1.0 exch sub ik mul ik sub 1 add}concatprocs 4 1 roll
{1.0 exch sub iy mul iy sub 1 add}concatprocs 4 1 roll
{1.0 exch sub im mul im sub 1 add}concatprocs 4 1 roll
{1.0 exch sub ic mul ic sub 1 add}concatprocs 4 1 roll
setcolortransfer
{/dummy xdf dummy}concatprocs{dummy}{dummy}{dummy}
true 4 colorimage
 }
 ifelse
}ndf
fhnumcolors 4 ne {yt restore} if
/separationimage{image}ndf
/spotascmyk false ndf
/newcmykcustomcolor{6 packedarray}ndf
/inkoverprint false ndf
/setinkoverprint{pop}ndf
/setspotcolor {
 spots exch get
 dup 4 get (_vc_Registration) eq
 {pop 1 exch sub setseparationgray}
 {0 5 getinterval exch setcustomcolor}
 ifelse
}ndf
/currentcolortransfer{currenttransfer dup dup dup}ndf
/setcolortransfer{st pop pop pop}ndf
/fas{}ndf
/sas{}ndf
/fhsetspreadsize{pop}ndf
/filler{fill}bdf
/F{gsave {filler}fp grestore}bdf
/f{closepath F}bdf
/S{gsave {stroke}fp grestore}bdf
/s{closepath S}bdf

 userdict /islevel2
 systemdict /languagelevel known dup
 {
pop systemdict /languagelevel get 2 ge
 } if
 put

 islevel2 not
 {
/currentcmykcolor
{
0 0 0 1 currentgray sub
} ndf
 } if

 /tc
 {
gsave
setcmykcolor currentcmykcolor
grestore
 } bind def
 /testCMYKColorThrough
 {
tc add add add 0 ne
 } bind def
 /fhiscomposite where not {
userdict /fhiscomposite
islevel2
{
gsave 1 1 1 1 setcmykcolor currentcmykcolor grestore
add add add 4 eq
}
{
1 0 0 0 testCMYKColorThrough
0 1 0 0 testCMYKColorThrough
0 0 1 0 testCMYKColorThrough
0 0 0 1 testCMYKColorThrough
and and and
} ifelse
put
 }
 { pop }
 ifelse
/bc4 [0 0 0 0] def
/_lfp4 {
 1 pop
 /yt xdf
 /xt xdf
 /ang xdf
 storerect
 /taperfcn xdf
 /k2 xdf /y2 xdf /m2 xdf /c2 xdf
 /k1 xdf /y1 xdf /m1 xdf /c1 xdf
 c1 c2 sub abs
 m1 m2 sub abs
 y1 y2 sub abs
 k1 k2 sub abs
 maxcolor
 calcgraysteps mul abs round
 height abs adjnumsteps
 dup 1 lt {pop 1} if
 1 sub /numsteps1 xdf
 currentflat mark
 currentflat clipflatness
 /delta top bottom sub numsteps1 1 add div def
 /right right left sub def
 /botsv top delta sub def
 {
{
W
xt yt translate
ang rotate
xt neg yt neg translate
dup setflat
/bottom botsv def
0 1 numsteps1
{
numsteps1 dup 0 eq {pop pop 0.5} {div} ifelse
taperfcn /frac xdf
bc4 0 c2 c1 sub frac mul c1 add put
bc4 1 m2 m1 sub frac mul m1 add put
bc4 2 y2 y1 sub frac mul y1 add put
bc4 3 k2 k1 sub frac mul k1 add put
bc4 vc
1 index setflat
{
mark {newpath left bottom right delta rectfill}stopped
{cleartomark exch 1.3 mul dup setflat exch 2 copy gt{stop}if}
{cleartomark exit}ifelse
}loop
/bottom bottom delta sub def
}for�¡�À�Ð
}
gsave stopped grestore
{exch pop 2 index exch 1.3 mul dup 100 gt{cleartomark setflat stop}if}
{exit}ifelse
 }loop
 cleartomark setflat
}bdf
/bcs [0 0] def
/_lfs4 {
 /yt xdf
 /xt xdf
 /ang xdf
 storerect
 /taperfcn xdf
 /tint2 xdf
 /tint1 xdf
 bcs exch 1 exch put
 tint1 tint2 sub abs
 bcs 1 get maxspot
 calcgraysteps mul abs round
 height abs adjnumsteps
 dup 2 lt {pop 2} if
 1 sub /numsteps1 xdf
 currentflat mark
 currentflat clipflatness
 /delta top bottom sub numsteps1 1 add div def
 /right right left sub def
 /botsv top delta sub def
 {
{
W
xt yt translate
ang rotate
xt neg yt neg translate
dup setflat
/bottom botsv def
0 1 numsteps1
{
numsteps1 div taperfcn /frac xdf
bcs 0
1.0 tint2 tint1 sub frac mul tint1 add sub
put bcs vc
1 index setflat
{
mark {newpath left bottom right delta rectfill}stopped
{cleartomark exch 1.3 mul dup setflat exch 2 copy gt{stop}if}
{cleartomark exit}ifelse
}loop
/bottom bottom delta sub def
}for
}
gsave stopped grestore
{exch pop 2 index exch 1.3 mul dup 100 gt{cleartomark setflat stop}if}
{exit}ifelse
 }loop
 cleartomark setflat
}bdf
/_rfs6 {
 /tint2 xdf
 /tint1 xdf
 bcs exch 1 exch put
 /inrad xdf
 /radius xdf
 /yt xdf
 /xt xdf
 tint1 tint2 sub abs
 bcs 1 get maxspot
 calcgraysteps mul abs round
 radius inrad sub abs
 adjnumsteps
 dup 1 lt {pop 1} if
 1 sub /numsteps1 xdf
 radius inrad sub numsteps1 dup 0 eq {pop} {div} ifelse
 2 div /halfstep xdf
 currentflat mark
 currentflat clipflatness
 {
{
dup setflat
W
0 1 numsteps1
{
dup /radindex xdf
numsteps1 dup 0 eq {pop pop 0.5} {div} ifelse
/frac xdf
bcs 0
tint2 tint1 sub frac mul tint1 add
put bcs vc
1 index setflat
{
newpath mark
xt yt radius inrad sub 1 frac sub mul halfstep add inrad add 0 360
{ arc
radindex numsteps1 ne
inrad 0 gt or
{
xt yt
numsteps1 0 eq
{ inrad }
{
radindex 1 add numsteps1 div 1 exch sub
radius inrad sub mul halfstep add inrad add
}ifelse
dup xt add yt moveto
360 0 arcn
} if
fill
}stopped
{cleartomark exch 1.3 mul dup setflat exch 2 copy gt{stop}if}
{cleartomark exit}ifelse
}loop
}for
}
gsave stopped grestore
{exch pop 2 index exch 1.3 mul dup 100 gt{cleartomark setflat stop}if}
{exit}ifelse
 }loop
 cleartomark setflat
}bdf
/_rfp6 {
 1 pop
 /k2 xdf /y2 xdf /m2 xdf /c2 xdf
 /k1 xdf /y1 xdf /m1 xdf /c1 xdf
 /inrad xdf
 /radius xdf
 /yt xdf
 /xt xdf
 c1 c2 sub abs
 m1 m2 sub abs
 y1 y2 sub abs
 k1 k2 sub abs
 maxcolor
 calcgraysteps mul abs round
 radius inrad sub abs
 adjnumsteps
 dup 1 lt {pop 1} if
 1 sub /numsteps1 xdf
 radius inrad sub numsteps1 dup 0 eq {pop} {div} ifelse
 2 div /halfstep xdf
 currentflat mark
 currentflat clipflatness
 {
{
dup setflat
W
0 1 numsteps1
{
dup /radindex xdf
numsteps1 dup 0 eq {pop pop 0.5} {div} ifelse
/frac xdf
bc4 0 c2 c1 sub frac mul c1 add put
bc4 1 m2 m1 sub frac mul m1 add put
bc4 2 y2 y1 sub frac mul y1 add put
bc4 3 k2 k1 sub frac mul k1 add put
bc4 vc
1 index setflat
{
newpath mark
xt yt radius inrad sub 1 frac sub mul halfstep add inrad add 0 360
{ arc
radindex numsteps1 ne
inrad 0 gt or
{
xt yt
numsteps1 0 eq
{ inrad }
{
radindex 1 add numsteps1 div 1 exch sub
radius inrad sub mul halfstep add inrad add
}ifelse
dup xt add yt moveto
360 0 arcn
} if
fill
}stopped
{cleartomark exch 1.3 mul dup setflat exch 2 copy gt{stop}if}
{cleartomark exit}ifelse
}loop
}for
}
gsave stopped grestore
{exch pop 2 index exch 1.3 mul dup 100 gt{cleartomark setflat stop}if}
{exit}ifelse
 }loop
 cleartomark setflat
}bdf
/lfp4{_lfp4}ndf
/lfs4{_lfs4}ndf
/rfs6{_rfs6}ndf
/rfp6{_rfp6}ndf
/cvc [0 0 0 1] def
/vc{
 AltsysDict /cvc 2 index put
 aload length dup 4 eq
 {pop dup -1 eq{pop setrgbcolor}{setcmykcolor}ifelse}
 {6 eq {sethexcolor} {setspotcolor} ifelse }
 ifelse
}bdf
0 setseparationgray
/imgr {1692 1584 2304 2376 } def
/bleed 0 def
/clpr {1692 1584 2304 2376 } def
/xs 1 def
/ys 1 def
/botx 0 def
/overlap 0 def
/wdist�¡�À	Ó 18 def
0 2 mul fhsetspreadsize
0 0 ne {/df 0 def /clipflatness 0 def} if
/maxsteps 256 def
/forcemaxsteps false def
/minsteps 0 def
 userdict begin /AGDOrigMtx matrix currentmatrix def end
vms
-1961 -2052 translate
/currentpacking defed{false setpacking}if
/spots[
1 0 0 0 (Process Cyan) false newcmykcustomcolor
0 1 0 0 (Process Magenta) false newcmykcustomcolor
0 0 1 0 (Process Yellow) false newcmykcustomcolor
0 0 0 1 (Process Black) false newcmykcustomcolor
]def
/textopf false def
/curtextmtx{}def
/otw .25 def
/msf{dup/curtextmtx xdf makefont setfont}bdf
/makesetfont/msf load def
/curtextheight{.707104 .707104 curtextmtx dtransform
 dup mul exch dup mul add sqrt}bdf
/ta2{
tempstr 2 index gsave exec grestore
cwidth cheight rmoveto
4 index eq{5 index 5 index rmoveto}if
2 index 2 index rmoveto
}bdf
/ta{exch systemdict/cshow known
{{/cheight xdf/cwidth xdf tempstr 0 2 index put ta2}exch cshow}
{{tempstr 0 2 index put tempstr stringwidth/cheight xdf/cwidth xdf ta2}forall}
ifelse 6{pop}repeat}bdf
/sts{/textopf currentoverprint def vc setoverprint
/ts{awidthshow}def exec textopf setoverprint}bdf
/stol{/xt currentlinewidth def
 setlinewidth vc newpath
 /ts{{false charpath stroke}ta}def exec
 xt setlinewidth}bdf

/strk{/textopf currentoverprint def vc setoverprint
 /ts{{false charpath stroke}ta}def exec
 textopf setoverprint
 }bdf
n
[] 0 d
3.863708 M
1 w
0 j
0 J
false setoverprint
0 i
false eomode
[0 0 0 1] vc
vms
1962.1686 2088 m
1962.1686 2107.3484 1976.0536 2123.0329 1993.182 2123.0329 C
2010.3105 2123.0329 2024.1955 2107.3484 2024.1955 2088 C
2024.1955 2068.6516 2010.3105 2052.967 1993.182 2052.967 C
1976.0536 2052.967 1962.1686 2068.6516 1962.1686 2088 C
[0 0 0 0.3] vc
f
0.9024 w
[0 0 0 1] vc
S
n
2008.2109 2106.7559 m
1976.2745 2106.7559 L
1976.2745 2091.7561 L
2008.2109 2091.7561 L
2008.2109 2106.7559 L
n
q
%%IncludeResource: font Helvetica-Bold
{
f0 [14 0 0 14 0 0] makesetfont
1976.27446 2095.556046 m
0 0 32 0 0 (Start) ts
}
false
[0 0 0 0]sts
Q
false eomode
2008.3256 2082.3641 m
1977.1821 2082.3641 L
1977.1821 2067.3643 L
2008.3256 2067.3643 L
2008.3256 2082.3641 L
n
q
%%IncludeResource: font Helvetica-Bold
{
f0 [14 0 0 14 0 0] makesetfont
1977.182068 2071.164307 m
0 0 32 0 0 (Stop) ts
}
false
[0 0 0 0]sts
Q
false eomode
1973.8621 2088 m
2012.502 2088 L
1.5 w
3.863693 M
[0 0 0 0] vc
false setoverprint
S
n
vmr
vmr
end
%%Trailer
%%DocumentNeededResources: font Helvetica-Bold
%%DocumentFonts: Helvetica-Bold
%%DocumentNeededFonts: Helvetica-Bold
��¡�À�icount op_count sub {pop} repeat
countdictstack dict_count sub {end} repeat
Access_Softek_context restore
�� �¿�ÿ

) to start the Colorimeter.

4.
Start recording data.

5.
Record data for about 4 minutes (240 seconds) and then stop recording data.

6.
Press the ‘Start/Stop’ button ([image: image10.wmf]|L�����H�@���ÿ��ÿþ3À�H���H�������H�@
s=p�����
�����H�@�������#��� �Ä�¡�À�Ž/Access_Softek_context save def
/dict_count countdictstack def
/op_count count 1 sub def
/cxy [currentpoint] def
66 dict begin
/showpage {} def
0 setgray 0 setlinecap
1 setlinewidth 0 setlinejoin
10 setmiterlimit [] 0 setdash
/languagelevel where
{pop languagelevel
1 ne
 {false setstrokeadjust false setoverprint
 } if
 } if
 0 792 translate
 1 -1 scale
 cxy 0 get 792 cxy 1 get sub translate
� �¿�"�H�@��� �Ä�¡�À�n/exy [currentpoint] def
exy 0 get cxy 0 get sub 64 div exy 1 get cxy 1 get sub 72 div scale
0 -72 translate
� �¿�"������� �Ä�¡�d��FH80����³3³3³3�Q�����G�?���������������X��ÿÿÿÿÿÿ�,����	Helvetica���������
�€�.����ÿ����à��H�@��+���S�)	�t��)��a��)��r��)��t��(�5���S�)	�t��)��o��)	�p��������p���#���#�3�#���#�3�¡�À�Ð%!PS-Adobe-2.0 EPSF-1.2
%%Title: Colorimeter Start/Stop
%%Creator: FreeHand 8.0.1
%%CreationDate: 6/28/99 4:41 PM
%%BoundingBox: 0 0 64 72
%%FHPathName:PowerMac G3: Documents (backup!):General Illustrations:Other:Colorimeter Start/Stop
%ALDOriginalFile:PowerMac G3: Documents (backup!):General Illustrations:Other:Colorimeter Start/Stop
%ALDBoundingBox: -269 -468 343 324
%%FHPageNum:1
%%DocumentSuppliedResources: procset Altsys_header 4 0
%%ColorUsage: Color
%%DocumentProcessColors: Black
%%DocumentNeededResources: font Helvetica-Bold
%%DocumentFonts: Helvetica-Bold
%%DocumentNeededFonts: Helvetica-Bold
%%EndComments
%%BeginAGDEmbeddedDoc: version 1.0
%:s8W,W5t==!^::f!!!"NI!!3-(<,$2\ErZ1?!!iQH0f_6Q#?*5c
%:!!!UN!!"W03ANKO1,gsK2'=V62`Uj</het91H@9L1GLZc!!N?7!!#]$F*'fg@od;TG=,qZFCd]LEWH.C!":P63&EKQ!&lkn1'.Fe5m76"\H5]>@;KKV!"T&k1bgciKL>tt+>GQ0g]0&c1<feY2DDcD!!!!""98m*@:NAQDId[0;e^PU"[E%g"98N($Y3gi@rc:&FD5Z2&J+pB*WQ1b!!<3$8,u0]!!:jU-ia8IiW%j<q#WtemCd61
%:7Kk1Bqu?f8QiI,E!S@H%!(d<(!!!$"!!<3$!<_NCE%qA\!<rO3#QP_CO<+B%3s[bP:i^8f"9<OAARb]t#R19(!,hjX!,V]I!+>kD2[g3qATW$.DJ)FQCh4Fb:18!B$jQbA!#bi'!,qpW3<EanTE$)79E8-M!)Pf\D`%MQ!&FU/MBFbVFoX9T!&62./c[V'!=o/?W([0kQ8emF/58Dt1&q:j=[QV=!!$tP@;\++6#^dZAKXZJL?s'[
%:+A`%<Ec3'Y1GBqp1,(F:/ho.96N[<H&-m/nA4Qu/!&HVk1,1[E!BM5$(diFeFDl"p@rc-l1DKli"oo&;#QQga2)Yb[!,2Ec!&cqE0E>WQ+TP.8!rrWb"KDM,!"%-cB`NGZ7h3<84:sIs=Cu,b7WiTY!!!*$"u$Mj$tTE\!-C@)E]j[3E+*^',q'<Q!WY9+#B3BR@g!#:*!H?BrrN2U*BYAu-;J,r&[4cJBfmY;@:r7@1B@M2Y0ma\
%:!!*'A!$VDf!$D=C3[6ik6m`TJ%fct;'EA+;>J^sP!'LH),R0b>!$!No0ED.n1]g&k"NUQ_49HE$!$"?+!'LE(9EG1q*,u%1!$)%>*.2f0KMqsS*/OY=!",Sk2$XHh!!-+Z#7ge9!&kO'ATIkP%0-r)%0-h;!$hOh!#n*H)#tKR(B>!]('#(0#nm:O!"f2B4TPsO$48X.'^l;-#;[/"3%+k/3=#ii=o\[*!&k<'IK3#j+92NE4+&MR
%:6NAJ6#QPo886B4sDf//IKLB6j@:++qE&WnuEb/i:!,cp$5]&4U@"]bWrt'&J9nHl-.O0QJF`M;;@;[b!ASdQ_#QP,1"TT3(De!p,ASqJJF@11lFDl"sBk;L0!!!*$!)Nr7@;KOtDf0+f!!>.]63(g%"A</'@fU9E!!<3T"98H&DhfnE!(R=T!!rW[M?3b[h&K@Q!<<0$#'4m,DejlR70N_m"D2@aC]XS=!!WEu!,i,K!-/'V.Kdus
%:1BqXq!rrE'!rr<Y!&T<>!!"eT1&rs-!'pVf!&afW/c[I'!C/19.f_!u-oV59f`N>s;ugJ0(*n,)F9DRu>6dG&;ugVq"_@Zf%KHj/#X&=n1B7Id&HFlm!"KqM!"L7S5QDW(!$VC^!#kn^!!36G!&srjAH3J*!WW9:q#LI271T@u()-iN(,6:!;Akl&!#?g[!It.M(,ZK^Aj$,V$7c)VbfhpE9N)2s(0#DVA-2fI9b[R-.0UK/<]V3@
%:FTI-t!#CLp!!3pu!'*+CS,r[%!Wj.B!!!'9\H"Yj!Z&TP3<^0t7+?>]g]INl@gW2OliI.g(@_A)!Z)CP.0)Lo%LH*GG]Zl+H#-.j2$3lSPq`7=3=S1Q5"?/=!!!!"<'M*_%KHYo!CQoW?Q!DTB/LTG!-J9Z!+Z'4!!!E9DerrX@<lF):18!?"ZHVh!#9QV!,+G0F>k$:4TIkPs#gQd'EA(4!*pf:C.A7i!&4IB!WZ^10a$5N;`PTP
%:B+t=G"u./'1C4%L'EH)o1B9p,+[uH!!(&`N83$tV!!N?1!!*'!!WW9V!<=&D[G7tl-o?>P!/1E,!!"tZgjk,]!JLMr!')Z#&Hss,80WFE$31'E#R(27!(]0[C]JW7!-G5H3=TIW.KD7:#X&V(!(A/,FX/mT2'`Y3!.`!4-NGUr%fd+?.QIZN)upbK!rs+:eVF8,Y8p8C*DJ<iaT2Af*YeYk1g;I3(HIA'5;3'R6NR5k0cEtPq5oGl
%:0Q-r1n,i(\U*g-F*BPhj!$2"i!#=c$!#>&+!%ff'58Ds'6P1Ut#qGuU2`iTE!CQnf^]4?M,qo=(!rs+6$8!qQqZ$UK!+d`T)?9b7!)NXq:D*X-$F4V8$46k8"oeR#%fc]n2$+!_1E6BK!!!90!<FgC-NO;Kci=(Frm>74-:]CK8ToqH!!#S=#lk-7!Aa]h1HYX;'K8Jf'g!rH"9Aaa/t<.]qfDf[,eO*W"U>#-Ks$pN'#AYp[4R*9
%:X4(/U+Mi."TEn18!]NJAs8N',1FN6):BCanqZGDs!(pNU!';Wh!/1CW!"(pl(]aV<!T!GVrrP=`PlV$g%Z^Z*#QQCU-NG;Q?<'id#m^S4!<<'R?;ghr!!!YM!!#_o&lO8(Bc@\5:_MQ3!9+%[!YY;/<WE,2!Y\3[2'!>=!rs!]>8%tV%fc/a!@4?rFT=3"!#%a#&chtG9L0=T!E9.$'6>ZH[M**O!!3gJ!*D;`HN4%="bQdTGMCI#
%:70'EPL][VjZi^:A]R'e!!WW98d/a4\g]o,`+YGiA'BB5q'5(ML'1"6.*Y^[m!<<g.Wsi\d'GCHH0`_tQAcMf72%BX]+;W-m,t8eE=Be!Y_#PcN2?a(L7U\AeFLO^c7_W1/?1n:!!.>pt!$t);?Om,e6im?J7RI0q9iNJ@!W]e2a18n`3O5_d6ip5)8LYrT'**;X7Y$"M0aDDY"TTY577IIdI"22%AcOmt"UCf@]E`N`"XQV=dt\qC
%:F]]7d!%^4-77Kg$@T>l'!(B@c!+5e1,t8nb2aAZY.Qn\5"4M`G7LDAF'.$*rFEBCO,t8%B3GC3:!<>PX8L!gsbIfM5!9[:N1Ih`O1B9*/,lf&BR'"1-!/:JeZSSpDZSOBf!!"`I4g,4ns)D!;4d,mH-_1Gu!,=@pB31X>=VqAD8JhL/!!!8(.k(`,pQ#RC1(":[#]I'a5F2L-!!*'#1!4).=TD#-!!$mmO8o9Lc8f83s#%S`=CB/h
%:RfSiXD\)mK?P'1/3s%KK!s#8D!;-=^#Qt,;:p3;uBll^\Ci=@Rh#IFDLh-X.!-(lU!'`D8!cU458H_E+7l@Vpj(UBWA&nlTFp.mGrrN0j"Kb&m!-\tS!:L,8qfr5C5@QhZGV]OoRL0#p5l`a#&c_q#"+1.M3?@eb56F1u3<V&X$9JW(=5V!3#68089aUkZ?Z?(N^gASl4Us7NIfOp\Bh&qY)?DGjJH1*ZV#YgC(^C%0Z:?tY'C?c>
%:AN@/9!!!*$0m&KX!/%"W"U>#?DcTpB!WZ:&!&4Z^!)GBQ@A(FqaCdF6!s"&Ts',e=!sS`qOK)dmlAmq2FpV(L=ZZ\$4!JT#'a"Gk!WN-"@fnk)p�¡�À�Ðo4;o=TCek5l^lb"98Z_Ea^uSANL*<=hb&'o`0hA!AORY!]L:H$8DP_!&Xa6mPc\B56>^e!?VE%!!!'"@gP:QT*YMus8N'!s8Of&9@eV(!!!$E!/po8!/LW0!-R6%!';k<H3Qp_
%:!8Vl]!W`9&3se@L:Ds3e"P#PnK`Hf,"9;G%!;>k_&;:+<!&,TH1<;Qk!JLMr!!*)"2us$[K`Hf,r;9Iq;AV+kK`G*Q!<?,"BE3_dK`Eb4$>p4Q!<<)/If]TO0IWk/(]XR9s/N+j%>=e9!!*(:)*/*-!2#=3!!!!d!^[6J!/1Cj!!"2M&HDdq2[DtYK`FOA,VDQl!WZu864*\m,PPaLYs!aq(BFO$n16O"!<>Og9*4CYs8TW)`WcK"
%:!WZsp!(-gm?2r)?$;1J4!'L]]"_e06!f7.A-3aJMrrN0%0`acY8)4AQ-ia2r1($eoK`GZa!WX>G!/1E,!!#@gT?gmX.]\7'70#:N"op1Y!D@B$!rr<P#!"HS"TY%s5JIL)9+>VRKFih;K`D)QBE3QB$qCtb!(mth+[@^\hZ*X;/-5g*!!!"$!&F\1!/1CQ!!5G,!!%]QK`D)Qs1^>k<Z6YlK`D)Q2uj![K`Hf,!*9Io"%N]PP31,'
%:!(?kf!;uj^!<E1S!/1D.1'RaYrrN2_1PPsb!/1CQ!,)A0&Gc?c!!*(O$&&A5!!!!d!^[3I!/1CQ!([(j!/1E,!3cG]9a<BQ!s"PcP5paGOT:ICNrX1_NW]>O,!c2/!#Yb::2<I(5l^lb70,[S5lgr^4Gl[P5l^lb5())c:B<`]70>gU:k(,!"_.]A!!#^ps3Et20H^>q9L2;O5lb<p7fYgT5l^lb6NoaU9)q6X4BMR`5m0s`\Y8-1
%:7fu$W!!#Oi!"(dtCj,jZT)\ikScG;]S,f#YRK/`UQiNHrAcS,P)[QL"!%sH<T``M;$SaG&^Bsu@790@J%h&G91i-eaP]Js/E^"&V3<3t[Bbf8&!2BYs!Efa54T]7*#lk;q#?qK8+ohY:70#%BU]@,P!s\h&0`dpIPlQdlli;W#"[P2i2ZP01!(@]<&>h.S@h0CV)d<=BrW`Ek3XJ:f$ig>c`WJ4&"9:/<$uH=A!^<S]nkU8+3FN-2
%:!!+VN!'gNH)OUYW!WXhQ!!-X2!WW0hBl%?h@VfTU,<uV]!!!9)!DQL7EbTE(1m\4D@kb9?!AOUCBk)5b;c<Ys5X5;L'KuL#!).*JF8u>_?82H\!#5J>9ho+qL2AWP!&9K7<db$5!]1&])up[Y!]C?*!!WE(7S#pc@n:0>A7]dG!rtT--7!)2$"e!i"(hXV6UPoQ#lu)%#B3HU!+K\S2$c#A*s!EbAoD^,!%TRUTK<,t!?P@<_S-"K
%:2?5uB;fa`"AcMiV!=F?$;fHY`V)C49Ai0Sh!@.[i<,"`#DM%sT;fb&'.01JX@<>oX9E:L_D[ldtD?*NA9J?MK5QCg8!?OcE6idF%F(96)E-*t;5X9.!,s28\!<<0B7;QOPASuSi5UoHKErmR0NY+/M/HICl!E91Y'*0]d/Qf.U5]]<u(B?)h/MdcN57BRU49@8=01U&$F`9T"!(d5L!A$]SB6A5UX[rRQ!B!XW"*S*h!'gQsYGQJd
%:3<D/@2,I_'BJ^/!,6RuH!HTk\"(hN63<;**EcQ)BKEkc`Aog=,49@bK*_^9cAM=-L!]^jC+YWm^!?ORDDe!P_#XE!6Chu07!+8+o*`-lq@qB1E#<`&S!CB+]*R&S=@m(>e#?_F&Dui<0?NXnP1E8CV;?07J'0-/69KOCI,pb_T;ZTc_&<[&J!E9(B!E)j<H#.&C!C.qd!EB.O7s,(;Bk1dr57)CP,ldsX@q0Q[!<rs5!('^\>T.`K
%:7NVU1!ET;&<_<KC('7S=!]X7\AU&;d0HjkHF>bEF5V`LG!?N8)<+05i!'Mnp"EQF2=tft9!]^d,5V>,,!C0Rf4Utn@@:sUhE).054U;(00cC()".K8k>Q>I;J2%%F!$`dB![Bi3?=akC"dB5lAoi"qAof^Z5U-70?NF8!#sAJQ(6!l""(;4;9`R*oF_sj`!Fu02<K./?*.V6M$=s3(5t==4Da#Em!@%XGVa34,!5a=R!'pSb)kjjo
%:'`fa<!+\(i'EM_F.l@;4fF_s#0Ei1W!'pSc;ZTku'K#ni!AZ\MJFH&/;?7a<.01nQ!E/tk!BC-j!@%VU'gsbZ2Zj([1BV.g=TLlI"_BCg<]pJ+&l^Xh3<hPF,;fKi563_E<]:"h!FGj.5XAR8!*]J/!?V>@56O:R?3+J!!,.6W0`WR%"@P*M,QU7g"?-;p1B90d!$\T31Bpc511WNJ0afc;/i*N8!-J8]1BSjf!'pVC!'pTNR=O`W
%:!&Y'C!BC0@!BC0@!BC0@J,h_45QO+N5QO+N5QO+N5QO+UL]KaA5ViFO!@3'p5lhu,rr<$!Ekg=k
%:~>
%%EndAGDEmbeddedDoc
%%BeginResource: procset Altsys_header 4 0
userdict begin /AltsysDict 300 dict def end
AltsysDict begin
/bdf{bind def}bind def
/xdf{exch def}bdf
/defed{where{pop true}{false}ifelse}bdf
/ndf{1 index where{pop pop pop}{dup xcheck{bind}if def}ifelse}bdf
/d{setdash}bdf
/h{closepath}bdf
/H{}bdf
/J{setlinecap}bdf
/j{setlinejoin}bdf
/M{setmiterlimit}bdf
/n{newpath}bdf
/N{newpath}bdf
/q{gsave}bdf
/Q{grestore}bdf
/w{setlinewidth}bdf
/Xic{matrix invertmatrix concat}bdf
/Xq{matrix currentmatrix mark}bdf
/XQ{cleartomark setmatrix}bdf
/sepdef{
 dup where not
 {
AltsysSepDict
 }
 if
 3 1 roll exch put
}bdf
/st{settransfer}bdf
/colorimage defed /_rci xdf
/cntr 0 def
/readbinarystring{
 /cntr 0 def

2 copy readstring
 {
{
dup
(\034) search
{
length exch pop exch
dup length 0 ne
{
dup dup 0 get 32 sub 0 exch put
/cntr cntr 1 add def
}
{
pop 1 string dup
0 6 index read pop 32 sub put
}ifelse
3 copy
putinterval pop
1 add
1 index length 1 sub
1 index sub
dup 0 le {pop pop exit}if
getinterval
}
{
pop exit
} ifelse
} loop
 }if
 cntr 0 gt
 {
pop 2 copy
dup length cntr sub cntr getinterval
readbinarystring
 } if
 pop exch pop
} bdf
/_NXLevel2 defed {
 _NXLevel2 not {
/colorimage where {
userdict eq {
/_rci false def
} if
} if
 } if
} if
/md defed{
 md type /dicttype eq {
/colorimage where {
md eq {
/_rci false def
}if
}if
/settransfer where {
md eq {
/st systemdict /settransfer get def
}if
}if
 }if
}if
/setstrokeadjust defed
{
 true setstrokeadjust
 /C{curveto}bdf
 /L{lineto}bdf
 /m{moveto}bdf
}
{
 /dr{transform .25 sub round .25 add
exch .25 sub round .25 ad�¡�À�Ðd exch itransform}bdf
 /C{dr curveto}bdf
 /L{dr lineto}bdf
 /m{dr moveto}bdf
 /setstrokeadjust{pop}bdf
}ifelse
/privrectpath {
 4 -2 roll m
 dtransform round exch round exch idtransform
 2 copy 0 lt exch 0 lt xor
 {dup 0 exch rlineto exch 0 rlineto neg 0 exch rlineto}
 {exch dup 0 rlineto exch 0 exch rlineto neg 0 rlineto}
 ifelse
 closepath
}bdf
/rectclip{newpath privrectpath clip newpath}def
/rectfill{gsave newpath privrectpath fill grestore}def
/rectstroke{gsave newpath privrectpath stroke grestore}def
/_fonthacksave false def
/currentpacking defed
{
 /_bfh {/_fonthacksave currentpacking def false setpacking} bdf
 /_efh {_fonthacksave setpacking} bdf
}
{
 /_bfh {} bdf
 /_efh {} bdf
}ifelse
/packedarray{array astore readonly}ndf
/`
{
 false setoverprint

 /-save0- save def
 5 index concat
 pop
 storerect left bottom width height rectclip
 pop

 /MMdict_count countdictstack def
 /MMop_count count 1 sub def
 userdict begin

 /showpage {} def

 0 setgray 0 setlinecap 1 setlinewidth
 0 setlinejoin 10 setmiterlimit [] 0 setdash newpath

} bdf
/currentpacking defed{true setpacking}if
/min{2 copy gt{exch}if pop}bdf
/max{2 copy lt{exch}if pop}bdf
/xformfont { currentfont exch makefont setfont } bdf
/fhnumcolors 1
 statusdict begin
/processcolors defed
{
pop processcolors
}
{
/deviceinfo defed {
deviceinfo /Colors known {
pop deviceinfo /Colors get
} if
} if
} ifelse
 end
def
/printerRes
 gsave
 matrix defaultmatrix setmatrix
 72 72 dtransform
 abs exch abs
 max
 grestore
 def
/graycalcs
[
 {Angle Frequency}
 {GrayAngle GrayFrequency}
 {0 Width Height matrix defaultmatrix idtransform
dup mul exch dup mul add sqrt 72 exch div}
 {0 GrayWidth GrayHeight matrix defaultmatrix idtransform
dup mul exch dup mul add sqrt 72 exch div}
] def
/calcgraysteps {
 forcemaxsteps
 {
maxsteps
 }
 {
/currenthalftone defed
{currenthalftone /dicttype eq}{false}ifelse
{
currenthalftone begin
HalftoneType 4 le
{graycalcs HalftoneType 1 sub get exec}
{
HalftoneType 5 eq
{
Default begin
{graycalcs HalftoneType 1 sub get exec}
end
}
{0 60}
ifelse
}
ifelse
end
}
{
currentscreen pop exch
}
ifelse

printerRes 300 max exch div exch
2 copy
sin mul round dup mul
3 1 roll
cos mul round dup mul
add 1 add
dup maxsteps gt {pop maxsteps} if
dup minsteps lt {pop minsteps} if
 }
 ifelse
} bdf
/nextrelease defed {
 /languagelevel defed not {
/framebuffer defed {
0 40 string framebuffer 9 1 roll 8 {pop} repeat
dup 516 eq exch 520 eq or
{
/fhnumcolors 3 def
/currentscreen {60 0 {pop pop 1}}bdf
/calcgraysteps {maxsteps} bdf
}if
}if
 }if
}if
fhnumcolors 1 ne {
 /calcgraysteps {maxsteps} bdf
} if
/currentpagedevice defed {

 currentpagedevice /PreRenderingEnhance known
 {
currentpagedevice /PreRenderingEnhance get
{
/calcgraysteps
{
forcemaxsteps
{maxsteps}
{256 maxsteps min}
ifelse
} def
} if
 } if
} if
/gradfrequency 144 def
printerRes 1000 lt {
 /gradfrequency 72 def
} if
/adjnumsteps {

 dup dtransform abs exch abs max

 printerRes div

 gradfrequency mul
 round
 5 max
 min
}bdf
/goodsep {
 spots exch get 4 get dup sepname eq exch (_vc_Registration) eq or
}bdf
/BeginGradation defed
{/bb{BeginGradation}bdf}
{/bb{}bdf}
ifelse
/EndGradation defed
{/eb{EndGradation}bdf}
{/eb{}bdf}
ifelse
/bottom -0 def
/delta -0 def
/frac -0 def
/height -0 def
/left -0 def
/numsteps1 -0 def
/radius -0 def
/right -0 def
/top -0 def
/width -0 def
/xt -0 def
/yt -0 def
/df currentflat def
/tempstr 1 string def
/clipflatness currentflat def
/inverted?
 0 currenttransfer exec .5 ge def
/tc1 [0 0 0 1] def
/tc2 [0 0 0 1] def
/storerect{/top xdf /right xdf /bottom xdf /left xdf
/width right left sub def /height top bottom sub def}bdf
/concatprocs{
 systemdict /packedarray known
 {dup type /packedarraytype eq 2 index type /packedarraytype eq or}{false}ifelse
 {
/proc2 exch cvlit def /proc1 exch cvlit def
proc1 aload pop proc2 aload pop
proc1 length proc2 length add packedarray cvx
 }
 {
/proc2 exch cvlit def /proc1 exch cvlit def
/newproc pr�¡�À�Ðoc1 length proc2 length add array def
newproc 0 proc1 putinterval newproc proc1 length proc2 putinterval
newproc cvx
 }ifelse
}bdf
/i{dup 0 eq
 {pop df dup}
 {dup} ifelse
 /clipflatness xdf setflat
}bdf
version cvr 38.0 le
{/setrgbcolor{
currenttransfer exec 3 1 roll
currenttransfer exec 3 1 roll
currenttransfer exec 3 1 roll
setrgbcolor}bdf}if
/vms {/vmsv save def} bdf
/vmr {vmsv restore} bdf
/vmrs{vmsv restore /vmsv save def}bdf
/eomode{
 {/filler /eofill load def /clipper /eoclip load def}
 {/filler /fill load def /clipper /clip load def}
 ifelse
}bdf
/normtaper{}bdf
/logtaper{9 mul 1 add log}bdf
/CD{
 /NF exch def
 {
exch dup
/FID ne 1 index/UniqueID ne and
{exch NF 3 1 roll put}
{pop pop}
ifelse
 }forall
 NF
}bdf
/MN{
 1 index length
 /Len exch def
 dup length Len add
 string dup
 Len
 4 -1 roll
 putinterval
 dup
 0
 4 -1 roll
 putinterval
}bdf
/RC{4 -1 roll /ourvec xdf 256 string cvs(|______)anchorsearch
 {1 index MN cvn/NewN exch def cvn
 findfont dup maxlength dict CD dup/FontName NewN put dup
 /Encoding ourvec put NewN exch definefont pop}{pop}ifelse}bdf
/RF{
 dup
 FontDirectory exch
 known
 {pop 3 -1 roll pop}
 {RC}
 ifelse
}bdf
/FF{dup 256 string cvs(|______)exch MN cvn dup FontDirectory exch known
 {exch pop findfont 3 -1 roll pop}
 {pop dup findfont dup maxlength dict CD dup dup
 /Encoding exch /Encoding get 256 array copy 7 -1 roll
 {3 -1 roll dup 4 -2 roll put}forall put definefont}
 ifelse}bdf
/RCJ{4 -1 roll
 /ourvec xdf
 256 string cvs
 (|______) anchorsearch
 {pop
cvn
dup FDFJ
exch
1 index
eq
{
_bfh findfont _efh
dup
maxlength dict
CD
dup
/FontName
3 index
put
dup
/Encoding ourvec put
1 index
exch
definefont
pop
}
{exch pop}
ifelse
 }
 {pop}
 ifelse
}bdf
/RFJ{
 dup
 FontDirectory exch
 known
 {pop 3 -1 roll pop}
 {RCJ}
 ifelse
}bdf
/hasfont
{
 /resourcestatus where
 {
pop
/Font resourcestatus
{
pop pop true
}
{
false
}
ifelse
 }
 {
dup FontDirectory exch known
{pop true}
{
256 string
cvs
(fonts/) exch MN
status
{pop pop pop pop true}
{false}
ifelse
}
ifelse
 }
 ifelse
}bdf
/FDFJ
{
 dup
 hasfont
 not
 {
pop
/Ryumin-Light-83pv-RKSJ-H
hasfont
{
/Ryumin-Light-83pv-RKSJ-H
}
{
/Courier
}
ifelse
 }
 if
}bdf
/FFJ{
 _bfh
 dup
 256 string cvs
 (|______)exch MN
 cvn
 dup
 FontDirectory
 exch known
 {
exch
pop
findfont
3 -1 roll
pop
 }
 {
pop
FDFJ
dup findfont
dup maxlength dict
CD
dup dup
/Encoding exch
/Encoding get
256 array copy
7 -1 roll
{
3 -1 roll
dup
4 -2 roll
put
}forall
put
definefont
 }
 ifelse
 _efh
}bdf
/GS {
 dup
 hasfont
 {
FFJ
curtextmtx makefont setfont
exch
5 1 roll
ts
pop
 } {
pop pop
ts
 } ifelse
} bdf
/RCK{4 -1 roll
 /ourvec xdf
 256 string cvs
 (|______) anchorsearch
 {pop
cvn
dup FDFK
exch
1 index
eq
{
_bfh findfont _efh
dup
maxlength dict
CD
dup
/FontName
3 index
put
dup
/Encoding ourvec put
1 index
exch
definefont
pop
}
{exch pop}
ifelse
 }
 {pop}
 ifelse
}bdf
/RFK{
 dup
 FontDirectory exch
 known
 {pop 3 -1 roll pop}
 {RCK}
 ifelse
}bdf
/hasfont
{
 /resourcestatus where
 {
pop
/Font resourcestatus
{
pop pop true
}
{
false
}
ifelse
 }
 {
dup FontDirectory exch known
{pop true}
{
256 string
cvs
(fonts/) exch MN
status
{pop pop pop pop true}
{false}
ifelse
}
ifelse
 }
 ifelse
}bdf
/FDFK
{
 dup
 hasfont
 not
 {
pop
/JCsm
hasfont
{
/JCsm
}
{
/Courier
}
ifelse
 }
 if
}bdf
/FFK{
 _bfh
 dup
 256 string cvs
 (|______)exch MN
 cvn
 dup
 FontDirectory
 exch known
 {
exch
pop
findfont
3 -1 roll
pop
 }
 {
pop
FDFK
dup findfont
dup maxlength dict
CD
dup dup
/Encoding exch
/Encoding get
256 array copy
7 -1 roll
{
3 -1 roll
dup
4 -2 roll
put
}forall
put
definefont
 }
 ifelse
 _efh
}bdf
/RCTC{4 -1 roll
 /ourvec xdf
 256 string cvs
 (|______) anchorsearch
 {pop
cvn
dup FDFTC
exch
1 index
eq
{
_bfh findfont _efh
dup
maxlength dict �¡�À�Ð
CD
dup
/FontName
3 index
put
dup
/Encoding ourvec put
1 index
exch
definefont
pop
}
{exch pop}
ifelse
 }
 {pop}
 ifelse
}bdf
/RFTC{
 dup
 FontDirectory exch
 known
 {pop 3 -1 roll pop}
 {RCTC}
 ifelse
}bdf
/FDFTC
{
 dup
 hasfont
 not
 {
pop
/DFMing-Lt-HK-BF
hasfont
{
/DFMing-Lt-HK-BF
}
{
/Courier
}
ifelse
 }
 if
}bdf
/FFTC{
 _bfh
 dup
 256 string cvs
 (|______)exch MN
 cvn
 dup
 FontDirectory
 exch known
 {
exch
pop
findfont
3 -1 roll
pop
 }
 {
pop
FDFTC
dup findfont
dup maxlength dict
CD
dup dup
/Encoding exch
/Encoding get
256 array copy
7 -1 roll
{
3 -1 roll
dup
4 -2 roll
put
}forall
put
definefont
 }
 ifelse
 _efh
}bdf
/fps{
 currentflat
 exch
 dup 0 le{pop 1}if
 {
dup setflat 3 index stopped
{1.3 mul dup 3 index gt{pop setflat pop pop stop}if}
{exit}
ifelse
 }loop
 pop setflat pop pop
}bdf
/fp{100 currentflat fps}bdf
/clipper{clip}bdf
/W{/clipper load 100 clipflatness dup setflat fps}bdf
userdict begin /BDFontDict 29 dict def end
BDFontDict begin
/bu{}def
/bn{}def
/setTxMode{av 70 ge{pop}if pop}def
/gm{m}def
/show{pop}def
/gr{pop}def
/fnt{pop pop pop}def
/fs{pop}def
/fz{pop}def
/lin{pop pop}def
/:M {pop pop} def
/sf {pop} def
/S {pop} def
/@b {pop pop pop pop pop pop pop pop} def
/_bdsave /save load def
/_bdrestore /restore load def
/save { dup /fontsave eq {null} {_bdsave} ifelse } def
/restore { dup null eq { pop } { _bdrestore } ifelse } def
/fontsave null def
end
/MacVec 256 array def
MacVec 0 /Helvetica findfont
/Encoding get 0 128 getinterval putinterval
MacVec 127 /DEL put MacVec 16#27 /quotesingle put MacVec 16#60 /grave put
/NUL/SOH/STX/ETX/EOT/ENQ/ACK/BEL/BS/HT/LF/VT/FF/CR/SO/SI
/DLE/DC1/DC2/DC3/DC4/NAK/SYN/ETB/CAN/EM/SUB/ESC/FS/GS/RS/US
MacVec 0 32 getinterval astore pop
/Adieresis/Aring/Ccedilla/Eacute/Ntilde/Odieresis/Udieresis/aacute
/agrave/acircumflex/adieresis/atilde/aring/ccedilla/eacute/egrave
/ecircumflex/edieresis/iacute/igrave/icircumflex/idieresis/ntilde/oacute
/ograve/ocircumflex/odieresis/otilde/uacute/ugrave/ucircumflex/udieresis
/dagger/degree/cent/sterling/section/bullet/paragraph/germandbls
/registered/copyright/trademark/acute/dieresis/notequal/AE/Oslash
/infinity/plusminus/lessequal/greaterequal/yen/mu/partialdiff/summation
/product/pi/integral/ordfeminine/ordmasculine/Omega/ae/oslash
/questiondown/exclamdown/logicalnot/radical/florin/approxequal/Delta/guillemotleft
/guillemotright/ellipsis/nbspace/Agrave/Atilde/Otilde/OE/oe
/endash/emdash/quotedblleft/quotedblright/quoteleft/quoteright/divide/lozenge
/ydieresis/Ydieresis/fraction/currency/guilsinglleft/guilsinglright/fi/fl
/daggerdbl/periodcentered/quotesinglbase/quotedblbase
/perthousand/Acircumflex/Ecircumflex/Aacute
/Edieresis/Egrave/Iacute/Icircumflex/Idieresis/Igrave/Oacute/Ocircumflex
/apple/Ograve/Uacute/Ucircumflex/Ugrave/dotlessi/circumflex/tilde
/macron/breve/dotaccent/ring/cedilla/hungarumlaut/ogonek/caron
MacVec 128 128 getinterval astore pop
/findheaderfont {
 /Helvetica findfont
} def
end %. AltsysDict
%%EndResource
%%EndProlog
%%BeginSetup
AltsysDict begin
_bfh
%%IncludeResource: font Helvetica-Bold
MacVec 256 array copy
/f0 /|______Helvetica-Bold dup RF findfont def
_efh
end %. AltsysDict
%%EndSetup
AltsysDict begin
/onlyk4{false}ndf
/ccmyk{dup 5 -1 roll sub 0 max exch}ndf
/cmyk2gray{
 4 -1 roll 0.3 mul 4 -1 roll 0.59 mul 4 -1 roll 0.11 mul
 add add add 1 min neg 1 add
}bdf
/setcmykcolor{1 exch sub ccmyk ccmyk ccmyk pop setrgbcolor}ndf
/maxcolor {
 max max max
} ndf
/maxspot {
 pop
} ndf
/setcmykcoloroverprint{4{dup -1 eq{pop 0}if 4 1 roll}repeat setcmykcolor}ndf
/findcmykcustomcolor{5 packedarray}ndf
/setcustomcolor{exch aload pop pop 4{4 index mul 4 1 roll}repeat setcmykcolor pop}ndf
/setseparationgray{setgray}ndf
/setoverprint{pop}ndf
/currentoverprint false ndf
/cmykbufs2gray{
 0 1 2 index length 1 sub
 {
4 index 1 index get 0.3 mul
4 index 2 index get 0.59 mul
4 index 3 index get 0.11 mul
4 index 4 index get
add add add cvi 255 min
255 exch�¡�À�Ð sub
2 index 3 1 roll put
 }for
 4 1 roll pop pop pop
}bdf
/colorimage{
 pop pop
 [
5 -1 roll/exec cvx
6 -1 roll/exec cvx
7 -1 roll/exec cvx
8 -1 roll/exec cvx
/cmykbufs2gray cvx
]cvx
 image
}
%. version 47.1 on Linotronic of Postscript defines colorimage incorrectly (rgb model only)
version cvr 47.1 le
statusdict /product get (Lino) anchorsearch{pop pop true}{pop false}ifelse
and{userdict begin bdf end}{ndf}ifelse
fhnumcolors 1 ne {/yt save def} if
/customcolorimage{
 aload pop
 (_vc_Registration) eq
 {
pop pop pop pop separationimage
 }
 {
/ik xdf /iy xdf /im xdf /ic xdf
ic im iy ik cmyk2gray /xt xdf
currenttransfer
{dup 1.0 exch sub xt mul add}concatprocs
st
image
 }
 ifelse
}ndf
fhnumcolors 1 ne {yt restore} if
fhnumcolors 3 ne {/yt save def} if
/customcolorimage{
 aload pop
 (_vc_Registration) eq
 {
pop pop pop pop separationimage
 }
 {
/ik xdf /iy xdf /im xdf /ic xdf
1.0 dup ic ik add min sub
1.0 dup im ik add min sub
1.0 dup iy ik add min sub
/ic xdf /iy xdf /im xdf
currentcolortransfer
4 1 roll
{dup 1.0 exch sub ic mul add}concatprocs 4 1 roll
{dup 1.0 exch sub iy mul add}concatprocs 4 1 roll
{dup 1.0 exch sub im mul add}concatprocs 4 1 roll
setcolortransfer
{/dummy xdf dummy}concatprocs{dummy}{dummy}true 3 colorimage
 }
 ifelse
}ndf
fhnumcolors 3 ne {yt restore} if
fhnumcolors 4 ne {/yt save def} if
/customcolorimage{
 aload pop
 (_vc_Registration) eq
 {
pop pop pop pop separationimage
 }
 {
/ik xdf /iy xdf /im xdf /ic xdf
currentcolortransfer
{1.0 exch sub ik mul ik sub 1 add}concatprocs 4 1 roll
{1.0 exch sub iy mul iy sub 1 add}concatprocs 4 1 roll
{1.0 exch sub im mul im sub 1 add}concatprocs 4 1 roll
{1.0 exch sub ic mul ic sub 1 add}concatprocs 4 1 roll
setcolortransfer
{/dummy xdf dummy}concatprocs{dummy}{dummy}{dummy}
true 4 colorimage
 }
 ifelse
}ndf
fhnumcolors 4 ne {yt restore} if
/separationimage{image}ndf
/spotascmyk false ndf
/newcmykcustomcolor{6 packedarray}ndf
/inkoverprint false ndf
/setinkoverprint{pop}ndf
/setspotcolor {
 spots exch get
 dup 4 get (_vc_Registration) eq
 {pop 1 exch sub setseparationgray}
 {0 5 getinterval exch setcustomcolor}
 ifelse
}ndf
/currentcolortransfer{currenttransfer dup dup dup}ndf
/setcolortransfer{st pop pop pop}ndf
/fas{}ndf
/sas{}ndf
/fhsetspreadsize{pop}ndf
/filler{fill}bdf
/F{gsave {filler}fp grestore}bdf
/f{closepath F}bdf
/S{gsave {stroke}fp grestore}bdf
/s{closepath S}bdf

 userdict /islevel2
 systemdict /languagelevel known dup
 {
pop systemdict /languagelevel get 2 ge
 } if
 put

 islevel2 not
 {
/currentcmykcolor
{
0 0 0 1 currentgray sub
} ndf
 } if

 /tc
 {
gsave
setcmykcolor currentcmykcolor
grestore
 } bind def
 /testCMYKColorThrough
 {
tc add add add 0 ne
 } bind def
 /fhiscomposite where not {
userdict /fhiscomposite
islevel2
{
gsave 1 1 1 1 setcmykcolor currentcmykcolor grestore
add add add 4 eq
}
{
1 0 0 0 testCMYKColorThrough
0 1 0 0 testCMYKColorThrough
0 0 1 0 testCMYKColorThrough
0 0 0 1 testCMYKColorThrough
and and and
} ifelse
put
 }
 { pop }
 ifelse
/bc4 [0 0 0 0] def
/_lfp4 {
 1 pop
 /yt xdf
 /xt xdf
 /ang xdf
 storerect
 /taperfcn xdf
 /k2 xdf /y2 xdf /m2 xdf /c2 xdf
 /k1 xdf /y1 xdf /m1 xdf /c1 xdf
 c1 c2 sub abs
 m1 m2 sub abs
 y1 y2 sub abs
 k1 k2 sub abs
 maxcolor
 calcgraysteps mul abs round
 height abs adjnumsteps
 dup 1 lt {pop 1} if
 1 sub /numsteps1 xdf
 currentflat mark
 currentflat clipflatness
 /delta top bottom sub numsteps1 1 add div def
 /right right left sub def
 /botsv top delta sub def
 {
{
W
xt yt translate
ang rotate
xt neg yt neg translate
dup setflat
/bottom botsv def
0 1 numsteps1
{
numsteps1 dup 0 eq {pop pop 0.5} {div} ifelse
taperfcn /frac xdf
bc4 0 c2 c1 sub frac mul c1 add put
bc4 1 m2 m1 sub frac mul m1 add put
bc4 2 y2 y1 sub frac mul y1 add put
bc4 3 k2 k1 sub frac mul k1 add put
bc4 vc
1 index setflat
{
mark {newpath left bottom right delta rectfill}stopped
{cleartomark exch 1.3 mul dup setflat exch 2 copy gt{stop}if}
{cleartomark exit}ifelse
}loop
/bottom bottom delta sub def
}for�¡�À�Ð
}
gsave stopped grestore
{exch pop 2 index exch 1.3 mul dup 100 gt{cleartomark setflat stop}if}
{exit}ifelse
 }loop
 cleartomark setflat
}bdf
/bcs [0 0] def
/_lfs4 {
 /yt xdf
 /xt xdf
 /ang xdf
 storerect
 /taperfcn xdf
 /tint2 xdf
 /tint1 xdf
 bcs exch 1 exch put
 tint1 tint2 sub abs
 bcs 1 get maxspot
 calcgraysteps mul abs round
 height abs adjnumsteps
 dup 2 lt {pop 2} if
 1 sub /numsteps1 xdf
 currentflat mark
 currentflat clipflatness
 /delta top bottom sub numsteps1 1 add div def
 /right right left sub def
 /botsv top delta sub def
 {
{
W
xt yt translate
ang rotate
xt neg yt neg translate
dup setflat
/bottom botsv def
0 1 numsteps1
{
numsteps1 div taperfcn /frac xdf
bcs 0
1.0 tint2 tint1 sub frac mul tint1 add sub
put bcs vc
1 index setflat
{
mark {newpath left bottom right delta rectfill}stopped
{cleartomark exch 1.3 mul dup setflat exch 2 copy gt{stop}if}
{cleartomark exit}ifelse
}loop
/bottom bottom delta sub def
}for
}
gsave stopped grestore
{exch pop 2 index exch 1.3 mul dup 100 gt{cleartomark setflat stop}if}
{exit}ifelse
 }loop
 cleartomark setflat
}bdf
/_rfs6 {
 /tint2 xdf
 /tint1 xdf
 bcs exch 1 exch put
 /inrad xdf
 /radius xdf
 /yt xdf
 /xt xdf
 tint1 tint2 sub abs
 bcs 1 get maxspot
 calcgraysteps mul abs round
 radius inrad sub abs
 adjnumsteps
 dup 1 lt {pop 1} if
 1 sub /numsteps1 xdf
 radius inrad sub numsteps1 dup 0 eq {pop} {div} ifelse
 2 div /halfstep xdf
 currentflat mark
 currentflat clipflatness
 {
{
dup setflat
W
0 1 numsteps1
{
dup /radindex xdf
numsteps1 dup 0 eq {pop pop 0.5} {div} ifelse
/frac xdf
bcs 0
tint2 tint1 sub frac mul tint1 add
put bcs vc
1 index setflat
{
newpath mark
xt yt radius inrad sub 1 frac sub mul halfstep add inrad add 0 360
{ arc
radindex numsteps1 ne
inrad 0 gt or
{
xt yt
numsteps1 0 eq
{ inrad }
{
radindex 1 add numsteps1 div 1 exch sub
radius inrad sub mul halfstep add inrad add
}ifelse
dup xt add yt moveto
360 0 arcn
} if
fill
}stopped
{cleartomark exch 1.3 mul dup setflat exch 2 copy gt{stop}if}
{cleartomark exit}ifelse
}loop
}for
}
gsave stopped grestore
{exch pop 2 index exch 1.3 mul dup 100 gt{cleartomark setflat stop}if}
{exit}ifelse
 }loop
 cleartomark setflat
}bdf
/_rfp6 {
 1 pop
 /k2 xdf /y2 xdf /m2 xdf /c2 xdf
 /k1 xdf /y1 xdf /m1 xdf /c1 xdf
 /inrad xdf
 /radius xdf
 /yt xdf
 /xt xdf
 c1 c2 sub abs
 m1 m2 sub abs
 y1 y2 sub abs
 k1 k2 sub abs
 maxcolor
 calcgraysteps mul abs round
 radius inrad sub abs
 adjnumsteps
 dup 1 lt {pop 1} if
 1 sub /numsteps1 xdf
 radius inrad sub numsteps1 dup 0 eq {pop} {div} ifelse
 2 div /halfstep xdf
 currentflat mark
 currentflat clipflatness
 {
{
dup setflat
W
0 1 numsteps1
{
dup /radindex xdf
numsteps1 dup 0 eq {pop pop 0.5} {div} ifelse
/frac xdf
bc4 0 c2 c1 sub frac mul c1 add put
bc4 1 m2 m1 sub frac mul m1 add put
bc4 2 y2 y1 sub frac mul y1 add put
bc4 3 k2 k1 sub frac mul k1 add put
bc4 vc
1 index setflat
{
newpath mark
xt yt radius inrad sub 1 frac sub mul halfstep add inrad add 0 360
{ arc
radindex numsteps1 ne
inrad 0 gt or
{
xt yt
numsteps1 0 eq
{ inrad }
{
radindex 1 add numsteps1 div 1 exch sub
radius inrad sub mul halfstep add inrad add
}ifelse
dup xt add yt moveto
360 0 arcn
} if
fill
}stopped
{cleartomark exch 1.3 mul dup setflat exch 2 copy gt{stop}if}
{cleartomark exit}ifelse
}loop
}for
}
gsave stopped grestore
{exch pop 2 index exch 1.3 mul dup 100 gt{cleartomark setflat stop}if}
{exit}ifelse
 }loop
 cleartomark setflat
}bdf
/lfp4{_lfp4}ndf
/lfs4{_lfs4}ndf
/rfs6{_rfs6}ndf
/rfp6{_rfp6}ndf
/cvc [0 0 0 1] def
/vc{
 AltsysDict /cvc 2 index put
 aload length dup 4 eq
 {pop dup -1 eq{pop setrgbcolor}{setcmykcolor}ifelse}
 {6 eq {sethexcolor} {setspotcolor} ifelse }
 ifelse
}bdf
0 setseparationgray
/imgr {1692 1584 2304 2376 } def
/bleed 0 def
/clpr {1692 1584 2304 2376 } def
/xs 1 def
/ys 1 def
/botx 0 def
/overlap 0 def
/wdist�¡�À	Ó 18 def
0 2 mul fhsetspreadsize
0 0 ne {/df 0 def /clipflatness 0 def} if
/maxsteps 256 def
/forcemaxsteps false def
/minsteps 0 def
 userdict begin /AGDOrigMtx matrix currentmatrix def end
vms
-1961 -2052 translate
/currentpacking defed{false setpacking}if
/spots[
1 0 0 0 (Process Cyan) false newcmykcustomcolor
0 1 0 0 (Process Magenta) false newcmykcustomcolor
0 0 1 0 (Process Yellow) false newcmykcustomcolor
0 0 0 1 (Process Black) false newcmykcustomcolor
]def
/textopf false def
/curtextmtx{}def
/otw .25 def
/msf{dup/curtextmtx xdf makefont setfont}bdf
/makesetfont/msf load def
/curtextheight{.707104 .707104 curtextmtx dtransform
 dup mul exch dup mul add sqrt}bdf
/ta2{
tempstr 2 index gsave exec grestore
cwidth cheight rmoveto
4 index eq{5 index 5 index rmoveto}if
2 index 2 index rmoveto
}bdf
/ta{exch systemdict/cshow known
{{/cheight xdf/cwidth xdf tempstr 0 2 index put ta2}exch cshow}
{{tempstr 0 2 index put tempstr stringwidth/cheight xdf/cwidth xdf ta2}forall}
ifelse 6{pop}repeat}bdf
/sts{/textopf currentoverprint def vc setoverprint
/ts{awidthshow}def exec textopf setoverprint}bdf
/stol{/xt currentlinewidth def
 setlinewidth vc newpath
 /ts{{false charpath stroke}ta}def exec
 xt setlinewidth}bdf

/strk{/textopf currentoverprint def vc setoverprint
 /ts{{false charpath stroke}ta}def exec
 textopf setoverprint
 }bdf
n
[] 0 d
3.863708 M
1 w
0 j
0 J
false setoverprint
0 i
false eomode
[0 0 0 1] vc
vms
1962.1686 2088 m
1962.1686 2107.3484 1976.0536 2123.0329 1993.182 2123.0329 C
2010.3105 2123.0329 2024.1955 2107.3484 2024.1955 2088 C
2024.1955 2068.6516 2010.3105 2052.967 1993.182 2052.967 C
1976.0536 2052.967 1962.1686 2068.6516 1962.1686 2088 C
[0 0 0 0.3] vc
f
0.9024 w
[0 0 0 1] vc
S
n
2008.2109 2106.7559 m
1976.2745 2106.7559 L
1976.2745 2091.7561 L
2008.2109 2091.7561 L
2008.2109 2106.7559 L
n
q
%%IncludeResource: font Helvetica-Bold
{
f0 [14 0 0 14 0 0] makesetfont
1976.27446 2095.556046 m
0 0 32 0 0 (Start) ts
}
false
[0 0 0 0]sts
Q
false eomode
2008.3256 2082.3641 m
1977.1821 2082.3641 L
1977.1821 2067.3643 L
2008.3256 2067.3643 L
2008.3256 2082.3641 L
n
q
%%IncludeResource: font Helvetica-Bold
{
f0 [14 0 0 14 0 0] makesetfont
1977.182068 2071.164307 m
0 0 32 0 0 (Stop) ts
}
false
[0 0 0 0]sts
Q
false eomode
1973.8621 2088 m
2012.502 2088 L
1.5 w
3.863693 M
[0 0 0 0] vc
false setoverprint
S
n
vmr
vmr
end
%%Trailer
%%DocumentNeededResources: font Helvetica-Bold
%%DocumentFonts: Helvetica-Bold
%%DocumentNeededFonts: Helvetica-Bold
��¡�À�icount op_count sub {pop} repeat
countdictstack dict_count sub {end} repeat
Access_Softek_context restore
�� �¿�ÿ

) to stop the Colorimeter. Empty and rinse the cuvette with distilled water.

7.
Repeat the procedure for trial 4 using the amounts of reactants shown above. Remember to add the KMnO4 last.

•
You will have four runs of data at the end of the data recording for Part IIIA.

PART IIIC: Data Recording - Vary the Concentration of Hydrochloric Acid
Dilute a small amount of the hydrochloric acid from 3 molar to 0.3 molar. Put 9 mL of distilled water into a graduated cylinder. Use a pipette to add 1 mL of 3 M hydrochloric acid into the water. Add distilled water to bring the total volume to 10 mL.

Table IIIB: Vary the Concentration of Oxalate Ion

Trial #
Water
Sodium oxalate, 0.1 M
HCl, 0.3 M
Potassium permanganate, 0.001 M

3
None
1.0 mL
2.0 mL
1.0 mL

4
1.0 mL
1.0 mL
1.0 mL
1.0 mL

1.
When you are ready to begin data recording for Part IIIB, place distilled water, sodium oxalate (0.1 M), and hydrochloric acid (0.3 M) in the cuvette in the amounts specified.

2.
Add the specified amount of potassium permanganate LAST. Quickly cap the cuvette, mix, and put the cuvette into the Colorimeter. Close the Colorimeter lid.

3.
Press the ‘Start/Stop’ button ([image: image11.wmf]|L�����H�@���ÿ��ÿþ3À�H���H�������H�@
s=p�����
�����H�@�������#��� �Ä�¡�À�Ž/Access_Softek_context save def
/dict_count countdictstack def
/op_count count 1 sub def
/cxy [currentpoint] def
66 dict begin
/showpage {} def
0 setgray 0 setlinecap
1 setlinewidth 0 setlinejoin
10 setmiterlimit [] 0 setdash
/languagelevel where
{pop languagelevel
1 ne
 {false setstrokeadjust false setoverprint
 } if
 } if
 0 792 translate
 1 -1 scale
 cxy 0 get 792 cxy 1 get sub translate
� �¿�"�H�@��� �Ä�¡�À�n/exy [currentpoint] def
exy 0 get cxy 0 get sub 64 div exy 1 get cxy 1 get sub 72 div scale
0 -72 translate
� �¿�"������� �Ä�¡�d��FH80����³3³3³3�Q�����G�?���������������X��ÿÿÿÿÿÿ�,����	Helvetica���������
�€�.����ÿ����à��H�@��+���S�)	�t��)��a��)��r��)��t��(�5���S�)	�t��)��o��)	�p��������p���#���#�3�#���#�3�¡�À�Ð%!PS-Adobe-2.0 EPSF-1.2
%%Title: Colorimeter Start/Stop
%%Creator: FreeHand 8.0.1
%%CreationDate: 6/28/99 4:41 PM
%%BoundingBox: 0 0 64 72
%%FHPathName:PowerMac G3: Documents (backup!):General Illustrations:Other:Colorimeter Start/Stop
%ALDOriginalFile:PowerMac G3: Documents (backup!):General Illustrations:Other:Colorimeter Start/Stop
%ALDBoundingBox: -269 -468 343 324
%%FHPageNum:1
%%DocumentSuppliedResources: procset Altsys_header 4 0
%%ColorUsage: Color
%%DocumentProcessColors: Black
%%DocumentNeededResources: font Helvetica-Bold
%%DocumentFonts: Helvetica-Bold
%%DocumentNeededFonts: Helvetica-Bold
%%EndComments
%%BeginAGDEmbeddedDoc: version 1.0
%:s8W,W5t==!^::f!!!"NI!!3-(<,$2\ErZ1?!!iQH0f_6Q#?*5c
%:!!!UN!!"W03ANKO1,gsK2'=V62`Uj</het91H@9L1GLZc!!N?7!!#]$F*'fg@od;TG=,qZFCd]LEWH.C!":P63&EKQ!&lkn1'.Fe5m76"\H5]>@;KKV!"T&k1bgciKL>tt+>GQ0g]0&c1<feY2DDcD!!!!""98m*@:NAQDId[0;e^PU"[E%g"98N($Y3gi@rc:&FD5Z2&J+pB*WQ1b!!<3$8,u0]!!:jU-ia8IiW%j<q#WtemCd61
%:7Kk1Bqu?f8QiI,E!S@H%!(d<(!!!$"!!<3$!<_NCE%qA\!<rO3#QP_CO<+B%3s[bP:i^8f"9<OAARb]t#R19(!,hjX!,V]I!+>kD2[g3qATW$.DJ)FQCh4Fb:18!B$jQbA!#bi'!,qpW3<EanTE$)79E8-M!)Pf\D`%MQ!&FU/MBFbVFoX9T!&62./c[V'!=o/?W([0kQ8emF/58Dt1&q:j=[QV=!!$tP@;\++6#^dZAKXZJL?s'[
%:+A`%<Ec3'Y1GBqp1,(F:/ho.96N[<H&-m/nA4Qu/!&HVk1,1[E!BM5$(diFeFDl"p@rc-l1DKli"oo&;#QQga2)Yb[!,2Ec!&cqE0E>WQ+TP.8!rrWb"KDM,!"%-cB`NGZ7h3<84:sIs=Cu,b7WiTY!!!*$"u$Mj$tTE\!-C@)E]j[3E+*^',q'<Q!WY9+#B3BR@g!#:*!H?BrrN2U*BYAu-;J,r&[4cJBfmY;@:r7@1B@M2Y0ma\
%:!!*'A!$VDf!$D=C3[6ik6m`TJ%fct;'EA+;>J^sP!'LH),R0b>!$!No0ED.n1]g&k"NUQ_49HE$!$"?+!'LE(9EG1q*,u%1!$)%>*.2f0KMqsS*/OY=!",Sk2$XHh!!-+Z#7ge9!&kO'ATIkP%0-r)%0-h;!$hOh!#n*H)#tKR(B>!]('#(0#nm:O!"f2B4TPsO$48X.'^l;-#;[/"3%+k/3=#ii=o\[*!&k<'IK3#j+92NE4+&MR
%:6NAJ6#QPo886B4sDf//IKLB6j@:++qE&WnuEb/i:!,cp$5]&4U@"]bWrt'&J9nHl-.O0QJF`M;;@;[b!ASdQ_#QP,1"TT3(De!p,ASqJJF@11lFDl"sBk;L0!!!*$!)Nr7@;KOtDf0+f!!>.]63(g%"A</'@fU9E!!<3T"98H&DhfnE!(R=T!!rW[M?3b[h&K@Q!<<0$#'4m,DejlR70N_m"D2@aC]XS=!!WEu!,i,K!-/'V.Kdus
%:1BqXq!rrE'!rr<Y!&T<>!!"eT1&rs-!'pVf!&afW/c[I'!C/19.f_!u-oV59f`N>s;ugJ0(*n,)F9DRu>6dG&;ugVq"_@Zf%KHj/#X&=n1B7Id&HFlm!"KqM!"L7S5QDW(!$VC^!#kn^!!36G!&srjAH3J*!WW9:q#LI271T@u()-iN(,6:!;Akl&!#?g[!It.M(,ZK^Aj$,V$7c)VbfhpE9N)2s(0#DVA-2fI9b[R-.0UK/<]V3@
%:FTI-t!#CLp!!3pu!'*+CS,r[%!Wj.B!!!'9\H"Yj!Z&TP3<^0t7+?>]g]INl@gW2OliI.g(@_A)!Z)CP.0)Lo%LH*GG]Zl+H#-.j2$3lSPq`7=3=S1Q5"?/=!!!!"<'M*_%KHYo!CQoW?Q!DTB/LTG!-J9Z!+Z'4!!!E9DerrX@<lF):18!?"ZHVh!#9QV!,+G0F>k$:4TIkPs#gQd'EA(4!*pf:C.A7i!&4IB!WZ^10a$5N;`PTP
%:B+t=G"u./'1C4%L'EH)o1B9p,+[uH!!(&`N83$tV!!N?1!!*'!!WW9V!<=&D[G7tl-o?>P!/1E,!!"tZgjk,]!JLMr!')Z#&Hss,80WFE$31'E#R(27!(]0[C]JW7!-G5H3=TIW.KD7:#X&V(!(A/,FX/mT2'`Y3!.`!4-NGUr%fd+?.QIZN)upbK!rs+:eVF8,Y8p8C*DJ<iaT2Af*YeYk1g;I3(HIA'5;3'R6NR5k0cEtPq5oGl
%:0Q-r1n,i(\U*g-F*BPhj!$2"i!#=c$!#>&+!%ff'58Ds'6P1Ut#qGuU2`iTE!CQnf^]4?M,qo=(!rs+6$8!qQqZ$UK!+d`T)?9b7!)NXq:D*X-$F4V8$46k8"oeR#%fc]n2$+!_1E6BK!!!90!<FgC-NO;Kci=(Frm>74-:]CK8ToqH!!#S=#lk-7!Aa]h1HYX;'K8Jf'g!rH"9Aaa/t<.]qfDf[,eO*W"U>#-Ks$pN'#AYp[4R*9
%:X4(/U+Mi."TEn18!]NJAs8N',1FN6):BCanqZGDs!(pNU!';Wh!/1CW!"(pl(]aV<!T!GVrrP=`PlV$g%Z^Z*#QQCU-NG;Q?<'id#m^S4!<<'R?;ghr!!!YM!!#_o&lO8(Bc@\5:_MQ3!9+%[!YY;/<WE,2!Y\3[2'!>=!rs!]>8%tV%fc/a!@4?rFT=3"!#%a#&chtG9L0=T!E9.$'6>ZH[M**O!!3gJ!*D;`HN4%="bQdTGMCI#
%:70'EPL][VjZi^:A]R'e!!WW98d/a4\g]o,`+YGiA'BB5q'5(ML'1"6.*Y^[m!<<g.Wsi\d'GCHH0`_tQAcMf72%BX]+;W-m,t8eE=Be!Y_#PcN2?a(L7U\AeFLO^c7_W1/?1n:!!.>pt!$t);?Om,e6im?J7RI0q9iNJ@!W]e2a18n`3O5_d6ip5)8LYrT'**;X7Y$"M0aDDY"TTY577IIdI"22%AcOmt"UCf@]E`N`"XQV=dt\qC
%:F]]7d!%^4-77Kg$@T>l'!(B@c!+5e1,t8nb2aAZY.Qn\5"4M`G7LDAF'.$*rFEBCO,t8%B3GC3:!<>PX8L!gsbIfM5!9[:N1Ih`O1B9*/,lf&BR'"1-!/:JeZSSpDZSOBf!!"`I4g,4ns)D!;4d,mH-_1Gu!,=@pB31X>=VqAD8JhL/!!!8(.k(`,pQ#RC1(":[#]I'a5F2L-!!*'#1!4).=TD#-!!$mmO8o9Lc8f83s#%S`=CB/h
%:RfSiXD\)mK?P'1/3s%KK!s#8D!;-=^#Qt,;:p3;uBll^\Ci=@Rh#IFDLh-X.!-(lU!'`D8!cU458H_E+7l@Vpj(UBWA&nlTFp.mGrrN0j"Kb&m!-\tS!:L,8qfr5C5@QhZGV]OoRL0#p5l`a#&c_q#"+1.M3?@eb56F1u3<V&X$9JW(=5V!3#68089aUkZ?Z?(N^gASl4Us7NIfOp\Bh&qY)?DGjJH1*ZV#YgC(^C%0Z:?tY'C?c>
%:AN@/9!!!*$0m&KX!/%"W"U>#?DcTpB!WZ:&!&4Z^!)GBQ@A(FqaCdF6!s"&Ts',e=!sS`qOK)dmlAmq2FpV(L=ZZ\$4!JT#'a"Gk!WN-"@fnk)p�¡�À�Ðo4;o=TCek5l^lb"98Z_Ea^uSANL*<=hb&'o`0hA!AORY!]L:H$8DP_!&Xa6mPc\B56>^e!?VE%!!!'"@gP:QT*YMus8N'!s8Of&9@eV(!!!$E!/po8!/LW0!-R6%!';k<H3Qp_
%:!8Vl]!W`9&3se@L:Ds3e"P#PnK`Hf,"9;G%!;>k_&;:+<!&,TH1<;Qk!JLMr!!*)"2us$[K`Hf,r;9Iq;AV+kK`G*Q!<?,"BE3_dK`Eb4$>p4Q!<<)/If]TO0IWk/(]XR9s/N+j%>=e9!!*(:)*/*-!2#=3!!!!d!^[6J!/1Cj!!"2M&HDdq2[DtYK`FOA,VDQl!WZu864*\m,PPaLYs!aq(BFO$n16O"!<>Og9*4CYs8TW)`WcK"
%:!WZsp!(-gm?2r)?$;1J4!'L]]"_e06!f7.A-3aJMrrN0%0`acY8)4AQ-ia2r1($eoK`GZa!WX>G!/1E,!!#@gT?gmX.]\7'70#:N"op1Y!D@B$!rr<P#!"HS"TY%s5JIL)9+>VRKFih;K`D)QBE3QB$qCtb!(mth+[@^\hZ*X;/-5g*!!!"$!&F\1!/1CQ!!5G,!!%]QK`D)Qs1^>k<Z6YlK`D)Q2uj![K`Hf,!*9Io"%N]PP31,'
%:!(?kf!;uj^!<E1S!/1D.1'RaYrrN2_1PPsb!/1CQ!,)A0&Gc?c!!*(O$&&A5!!!!d!^[3I!/1CQ!([(j!/1E,!3cG]9a<BQ!s"PcP5paGOT:ICNrX1_NW]>O,!c2/!#Yb::2<I(5l^lb70,[S5lgr^4Gl[P5l^lb5())c:B<`]70>gU:k(,!"_.]A!!#^ps3Et20H^>q9L2;O5lb<p7fYgT5l^lb6NoaU9)q6X4BMR`5m0s`\Y8-1
%:7fu$W!!#Oi!"(dtCj,jZT)\ikScG;]S,f#YRK/`UQiNHrAcS,P)[QL"!%sH<T``M;$SaG&^Bsu@790@J%h&G91i-eaP]Js/E^"&V3<3t[Bbf8&!2BYs!Efa54T]7*#lk;q#?qK8+ohY:70#%BU]@,P!s\h&0`dpIPlQdlli;W#"[P2i2ZP01!(@]<&>h.S@h0CV)d<=BrW`Ek3XJ:f$ig>c`WJ4&"9:/<$uH=A!^<S]nkU8+3FN-2
%:!!+VN!'gNH)OUYW!WXhQ!!-X2!WW0hBl%?h@VfTU,<uV]!!!9)!DQL7EbTE(1m\4D@kb9?!AOUCBk)5b;c<Ys5X5;L'KuL#!).*JF8u>_?82H\!#5J>9ho+qL2AWP!&9K7<db$5!]1&])up[Y!]C?*!!WE(7S#pc@n:0>A7]dG!rtT--7!)2$"e!i"(hXV6UPoQ#lu)%#B3HU!+K\S2$c#A*s!EbAoD^,!%TRUTK<,t!?P@<_S-"K
%:2?5uB;fa`"AcMiV!=F?$;fHY`V)C49Ai0Sh!@.[i<,"`#DM%sT;fb&'.01JX@<>oX9E:L_D[ldtD?*NA9J?MK5QCg8!?OcE6idF%F(96)E-*t;5X9.!,s28\!<<0B7;QOPASuSi5UoHKErmR0NY+/M/HICl!E91Y'*0]d/Qf.U5]]<u(B?)h/MdcN57BRU49@8=01U&$F`9T"!(d5L!A$]SB6A5UX[rRQ!B!XW"*S*h!'gQsYGQJd
%:3<D/@2,I_'BJ^/!,6RuH!HTk\"(hN63<;**EcQ)BKEkc`Aog=,49@bK*_^9cAM=-L!]^jC+YWm^!?ORDDe!P_#XE!6Chu07!+8+o*`-lq@qB1E#<`&S!CB+]*R&S=@m(>e#?_F&Dui<0?NXnP1E8CV;?07J'0-/69KOCI,pb_T;ZTc_&<[&J!E9(B!E)j<H#.&C!C.qd!EB.O7s,(;Bk1dr57)CP,ldsX@q0Q[!<rs5!('^\>T.`K
%:7NVU1!ET;&<_<KC('7S=!]X7\AU&;d0HjkHF>bEF5V`LG!?N8)<+05i!'Mnp"EQF2=tft9!]^d,5V>,,!C0Rf4Utn@@:sUhE).054U;(00cC()".K8k>Q>I;J2%%F!$`dB![Bi3?=akC"dB5lAoi"qAof^Z5U-70?NF8!#sAJQ(6!l""(;4;9`R*oF_sj`!Fu02<K./?*.V6M$=s3(5t==4Da#Em!@%XGVa34,!5a=R!'pSb)kjjo
%:'`fa<!+\(i'EM_F.l@;4fF_s#0Ei1W!'pSc;ZTku'K#ni!AZ\MJFH&/;?7a<.01nQ!E/tk!BC-j!@%VU'gsbZ2Zj([1BV.g=TLlI"_BCg<]pJ+&l^Xh3<hPF,;fKi563_E<]:"h!FGj.5XAR8!*]J/!?V>@56O:R?3+J!!,.6W0`WR%"@P*M,QU7g"?-;p1B90d!$\T31Bpc511WNJ0afc;/i*N8!-J8]1BSjf!'pVC!'pTNR=O`W
%:!&Y'C!BC0@!BC0@!BC0@J,h_45QO+N5QO+N5QO+N5QO+UL]KaA5ViFO!@3'p5lhu,rr<$!Ekg=k
%:~>
%%EndAGDEmbeddedDoc
%%BeginResource: procset Altsys_header 4 0
userdict begin /AltsysDict 300 dict def end
AltsysDict begin
/bdf{bind def}bind def
/xdf{exch def}bdf
/defed{where{pop true}{false}ifelse}bdf
/ndf{1 index where{pop pop pop}{dup xcheck{bind}if def}ifelse}bdf
/d{setdash}bdf
/h{closepath}bdf
/H{}bdf
/J{setlinecap}bdf
/j{setlinejoin}bdf
/M{setmiterlimit}bdf
/n{newpath}bdf
/N{newpath}bdf
/q{gsave}bdf
/Q{grestore}bdf
/w{setlinewidth}bdf
/Xic{matrix invertmatrix concat}bdf
/Xq{matrix currentmatrix mark}bdf
/XQ{cleartomark setmatrix}bdf
/sepdef{
 dup where not
 {
AltsysSepDict
 }
 if
 3 1 roll exch put
}bdf
/st{settransfer}bdf
/colorimage defed /_rci xdf
/cntr 0 def
/readbinarystring{
 /cntr 0 def

2 copy readstring
 {
{
dup
(\034) search
{
length exch pop exch
dup length 0 ne
{
dup dup 0 get 32 sub 0 exch put
/cntr cntr 1 add def
}
{
pop 1 string dup
0 6 index read pop 32 sub put
}ifelse
3 copy
putinterval pop
1 add
1 index length 1 sub
1 index sub
dup 0 le {pop pop exit}if
getinterval
}
{
pop exit
} ifelse
} loop
 }if
 cntr 0 gt
 {
pop 2 copy
dup length cntr sub cntr getinterval
readbinarystring
 } if
 pop exch pop
} bdf
/_NXLevel2 defed {
 _NXLevel2 not {
/colorimage where {
userdict eq {
/_rci false def
} if
} if
 } if
} if
/md defed{
 md type /dicttype eq {
/colorimage where {
md eq {
/_rci false def
}if
}if
/settransfer where {
md eq {
/st systemdict /settransfer get def
}if
}if
 }if
}if
/setstrokeadjust defed
{
 true setstrokeadjust
 /C{curveto}bdf
 /L{lineto}bdf
 /m{moveto}bdf
}
{
 /dr{transform .25 sub round .25 add
exch .25 sub round .25 ad�¡�À�Ðd exch itransform}bdf
 /C{dr curveto}bdf
 /L{dr lineto}bdf
 /m{dr moveto}bdf
 /setstrokeadjust{pop}bdf
}ifelse
/privrectpath {
 4 -2 roll m
 dtransform round exch round exch idtransform
 2 copy 0 lt exch 0 lt xor
 {dup 0 exch rlineto exch 0 rlineto neg 0 exch rlineto}
 {exch dup 0 rlineto exch 0 exch rlineto neg 0 rlineto}
 ifelse
 closepath
}bdf
/rectclip{newpath privrectpath clip newpath}def
/rectfill{gsave newpath privrectpath fill grestore}def
/rectstroke{gsave newpath privrectpath stroke grestore}def
/_fonthacksave false def
/currentpacking defed
{
 /_bfh {/_fonthacksave currentpacking def false setpacking} bdf
 /_efh {_fonthacksave setpacking} bdf
}
{
 /_bfh {} bdf
 /_efh {} bdf
}ifelse
/packedarray{array astore readonly}ndf
/`
{
 false setoverprint

 /-save0- save def
 5 index concat
 pop
 storerect left bottom width height rectclip
 pop

 /MMdict_count countdictstack def
 /MMop_count count 1 sub def
 userdict begin

 /showpage {} def

 0 setgray 0 setlinecap 1 setlinewidth
 0 setlinejoin 10 setmiterlimit [] 0 setdash newpath

} bdf
/currentpacking defed{true setpacking}if
/min{2 copy gt{exch}if pop}bdf
/max{2 copy lt{exch}if pop}bdf
/xformfont { currentfont exch makefont setfont } bdf
/fhnumcolors 1
 statusdict begin
/processcolors defed
{
pop processcolors
}
{
/deviceinfo defed {
deviceinfo /Colors known {
pop deviceinfo /Colors get
} if
} if
} ifelse
 end
def
/printerRes
 gsave
 matrix defaultmatrix setmatrix
 72 72 dtransform
 abs exch abs
 max
 grestore
 def
/graycalcs
[
 {Angle Frequency}
 {GrayAngle GrayFrequency}
 {0 Width Height matrix defaultmatrix idtransform
dup mul exch dup mul add sqrt 72 exch div}
 {0 GrayWidth GrayHeight matrix defaultmatrix idtransform
dup mul exch dup mul add sqrt 72 exch div}
] def
/calcgraysteps {
 forcemaxsteps
 {
maxsteps
 }
 {
/currenthalftone defed
{currenthalftone /dicttype eq}{false}ifelse
{
currenthalftone begin
HalftoneType 4 le
{graycalcs HalftoneType 1 sub get exec}
{
HalftoneType 5 eq
{
Default begin
{graycalcs HalftoneType 1 sub get exec}
end
}
{0 60}
ifelse
}
ifelse
end
}
{
currentscreen pop exch
}
ifelse

printerRes 300 max exch div exch
2 copy
sin mul round dup mul
3 1 roll
cos mul round dup mul
add 1 add
dup maxsteps gt {pop maxsteps} if
dup minsteps lt {pop minsteps} if
 }
 ifelse
} bdf
/nextrelease defed {
 /languagelevel defed not {
/framebuffer defed {
0 40 string framebuffer 9 1 roll 8 {pop} repeat
dup 516 eq exch 520 eq or
{
/fhnumcolors 3 def
/currentscreen {60 0 {pop pop 1}}bdf
/calcgraysteps {maxsteps} bdf
}if
}if
 }if
}if
fhnumcolors 1 ne {
 /calcgraysteps {maxsteps} bdf
} if
/currentpagedevice defed {

 currentpagedevice /PreRenderingEnhance known
 {
currentpagedevice /PreRenderingEnhance get
{
/calcgraysteps
{
forcemaxsteps
{maxsteps}
{256 maxsteps min}
ifelse
} def
} if
 } if
} if
/gradfrequency 144 def
printerRes 1000 lt {
 /gradfrequency 72 def
} if
/adjnumsteps {

 dup dtransform abs exch abs max

 printerRes div

 gradfrequency mul
 round
 5 max
 min
}bdf
/goodsep {
 spots exch get 4 get dup sepname eq exch (_vc_Registration) eq or
}bdf
/BeginGradation defed
{/bb{BeginGradation}bdf}
{/bb{}bdf}
ifelse
/EndGradation defed
{/eb{EndGradation}bdf}
{/eb{}bdf}
ifelse
/bottom -0 def
/delta -0 def
/frac -0 def
/height -0 def
/left -0 def
/numsteps1 -0 def
/radius -0 def
/right -0 def
/top -0 def
/width -0 def
/xt -0 def
/yt -0 def
/df currentflat def
/tempstr 1 string def
/clipflatness currentflat def
/inverted?
 0 currenttransfer exec .5 ge def
/tc1 [0 0 0 1] def
/tc2 [0 0 0 1] def
/storerect{/top xdf /right xdf /bottom xdf /left xdf
/width right left sub def /height top bottom sub def}bdf
/concatprocs{
 systemdict /packedarray known
 {dup type /packedarraytype eq 2 index type /packedarraytype eq or}{false}ifelse
 {
/proc2 exch cvlit def /proc1 exch cvlit def
proc1 aload pop proc2 aload pop
proc1 length proc2 length add packedarray cvx
 }
 {
/proc2 exch cvlit def /proc1 exch cvlit def
/newproc pr�¡�À�Ðoc1 length proc2 length add array def
newproc 0 proc1 putinterval newproc proc1 length proc2 putinterval
newproc cvx
 }ifelse
}bdf
/i{dup 0 eq
 {pop df dup}
 {dup} ifelse
 /clipflatness xdf setflat
}bdf
version cvr 38.0 le
{/setrgbcolor{
currenttransfer exec 3 1 roll
currenttransfer exec 3 1 roll
currenttransfer exec 3 1 roll
setrgbcolor}bdf}if
/vms {/vmsv save def} bdf
/vmr {vmsv restore} bdf
/vmrs{vmsv restore /vmsv save def}bdf
/eomode{
 {/filler /eofill load def /clipper /eoclip load def}
 {/filler /fill load def /clipper /clip load def}
 ifelse
}bdf
/normtaper{}bdf
/logtaper{9 mul 1 add log}bdf
/CD{
 /NF exch def
 {
exch dup
/FID ne 1 index/UniqueID ne and
{exch NF 3 1 roll put}
{pop pop}
ifelse
 }forall
 NF
}bdf
/MN{
 1 index length
 /Len exch def
 dup length Len add
 string dup
 Len
 4 -1 roll
 putinterval
 dup
 0
 4 -1 roll
 putinterval
}bdf
/RC{4 -1 roll /ourvec xdf 256 string cvs(|______)anchorsearch
 {1 index MN cvn/NewN exch def cvn
 findfont dup maxlength dict CD dup/FontName NewN put dup
 /Encoding ourvec put NewN exch definefont pop}{pop}ifelse}bdf
/RF{
 dup
 FontDirectory exch
 known
 {pop 3 -1 roll pop}
 {RC}
 ifelse
}bdf
/FF{dup 256 string cvs(|______)exch MN cvn dup FontDirectory exch known
 {exch pop findfont 3 -1 roll pop}
 {pop dup findfont dup maxlength dict CD dup dup
 /Encoding exch /Encoding get 256 array copy 7 -1 roll
 {3 -1 roll dup 4 -2 roll put}forall put definefont}
 ifelse}bdf
/RCJ{4 -1 roll
 /ourvec xdf
 256 string cvs
 (|______) anchorsearch
 {pop
cvn
dup FDFJ
exch
1 index
eq
{
_bfh findfont _efh
dup
maxlength dict
CD
dup
/FontName
3 index
put
dup
/Encoding ourvec put
1 index
exch
definefont
pop
}
{exch pop}
ifelse
 }
 {pop}
 ifelse
}bdf
/RFJ{
 dup
 FontDirectory exch
 known
 {pop 3 -1 roll pop}
 {RCJ}
 ifelse
}bdf
/hasfont
{
 /resourcestatus where
 {
pop
/Font resourcestatus
{
pop pop true
}
{
false
}
ifelse
 }
 {
dup FontDirectory exch known
{pop true}
{
256 string
cvs
(fonts/) exch MN
status
{pop pop pop pop true}
{false}
ifelse
}
ifelse
 }
 ifelse
}bdf
/FDFJ
{
 dup
 hasfont
 not
 {
pop
/Ryumin-Light-83pv-RKSJ-H
hasfont
{
/Ryumin-Light-83pv-RKSJ-H
}
{
/Courier
}
ifelse
 }
 if
}bdf
/FFJ{
 _bfh
 dup
 256 string cvs
 (|______)exch MN
 cvn
 dup
 FontDirectory
 exch known
 {
exch
pop
findfont
3 -1 roll
pop
 }
 {
pop
FDFJ
dup findfont
dup maxlength dict
CD
dup dup
/Encoding exch
/Encoding get
256 array copy
7 -1 roll
{
3 -1 roll
dup
4 -2 roll
put
}forall
put
definefont
 }
 ifelse
 _efh
}bdf
/GS {
 dup
 hasfont
 {
FFJ
curtextmtx makefont setfont
exch
5 1 roll
ts
pop
 } {
pop pop
ts
 } ifelse
} bdf
/RCK{4 -1 roll
 /ourvec xdf
 256 string cvs
 (|______) anchorsearch
 {pop
cvn
dup FDFK
exch
1 index
eq
{
_bfh findfont _efh
dup
maxlength dict
CD
dup
/FontName
3 index
put
dup
/Encoding ourvec put
1 index
exch
definefont
pop
}
{exch pop}
ifelse
 }
 {pop}
 ifelse
}bdf
/RFK{
 dup
 FontDirectory exch
 known
 {pop 3 -1 roll pop}
 {RCK}
 ifelse
}bdf
/hasfont
{
 /resourcestatus where
 {
pop
/Font resourcestatus
{
pop pop true
}
{
false
}
ifelse
 }
 {
dup FontDirectory exch known
{pop true}
{
256 string
cvs
(fonts/) exch MN
status
{pop pop pop pop true}
{false}
ifelse
}
ifelse
 }
 ifelse
}bdf
/FDFK
{
 dup
 hasfont
 not
 {
pop
/JCsm
hasfont
{
/JCsm
}
{
/Courier
}
ifelse
 }
 if
}bdf
/FFK{
 _bfh
 dup
 256 string cvs
 (|______)exch MN
 cvn
 dup
 FontDirectory
 exch known
 {
exch
pop
findfont
3 -1 roll
pop
 }
 {
pop
FDFK
dup findfont
dup maxlength dict
CD
dup dup
/Encoding exch
/Encoding get
256 array copy
7 -1 roll
{
3 -1 roll
dup
4 -2 roll
put
}forall
put
definefont
 }
 ifelse
 _efh
}bdf
/RCTC{4 -1 roll
 /ourvec xdf
 256 string cvs
 (|______) anchorsearch
 {pop
cvn
dup FDFTC
exch
1 index
eq
{
_bfh findfont _efh
dup
maxlength dict �¡�À�Ð
CD
dup
/FontName
3 index
put
dup
/Encoding ourvec put
1 index
exch
definefont
pop
}
{exch pop}
ifelse
 }
 {pop}
 ifelse
}bdf
/RFTC{
 dup
 FontDirectory exch
 known
 {pop 3 -1 roll pop}
 {RCTC}
 ifelse
}bdf
/FDFTC
{
 dup
 hasfont
 not
 {
pop
/DFMing-Lt-HK-BF
hasfont
{
/DFMing-Lt-HK-BF
}
{
/Courier
}
ifelse
 }
 if
}bdf
/FFTC{
 _bfh
 dup
 256 string cvs
 (|______)exch MN
 cvn
 dup
 FontDirectory
 exch known
 {
exch
pop
findfont
3 -1 roll
pop
 }
 {
pop
FDFTC
dup findfont
dup maxlength dict
CD
dup dup
/Encoding exch
/Encoding get
256 array copy
7 -1 roll
{
3 -1 roll
dup
4 -2 roll
put
}forall
put
definefont
 }
 ifelse
 _efh
}bdf
/fps{
 currentflat
 exch
 dup 0 le{pop 1}if
 {
dup setflat 3 index stopped
{1.3 mul dup 3 index gt{pop setflat pop pop stop}if}
{exit}
ifelse
 }loop
 pop setflat pop pop
}bdf
/fp{100 currentflat fps}bdf
/clipper{clip}bdf
/W{/clipper load 100 clipflatness dup setflat fps}bdf
userdict begin /BDFontDict 29 dict def end
BDFontDict begin
/bu{}def
/bn{}def
/setTxMode{av 70 ge{pop}if pop}def
/gm{m}def
/show{pop}def
/gr{pop}def
/fnt{pop pop pop}def
/fs{pop}def
/fz{pop}def
/lin{pop pop}def
/:M {pop pop} def
/sf {pop} def
/S {pop} def
/@b {pop pop pop pop pop pop pop pop} def
/_bdsave /save load def
/_bdrestore /restore load def
/save { dup /fontsave eq {null} {_bdsave} ifelse } def
/restore { dup null eq { pop } { _bdrestore } ifelse } def
/fontsave null def
end
/MacVec 256 array def
MacVec 0 /Helvetica findfont
/Encoding get 0 128 getinterval putinterval
MacVec 127 /DEL put MacVec 16#27 /quotesingle put MacVec 16#60 /grave put
/NUL/SOH/STX/ETX/EOT/ENQ/ACK/BEL/BS/HT/LF/VT/FF/CR/SO/SI
/DLE/DC1/DC2/DC3/DC4/NAK/SYN/ETB/CAN/EM/SUB/ESC/FS/GS/RS/US
MacVec 0 32 getinterval astore pop
/Adieresis/Aring/Ccedilla/Eacute/Ntilde/Odieresis/Udieresis/aacute
/agrave/acircumflex/adieresis/atilde/aring/ccedilla/eacute/egrave
/ecircumflex/edieresis/iacute/igrave/icircumflex/idieresis/ntilde/oacute
/ograve/ocircumflex/odieresis/otilde/uacute/ugrave/ucircumflex/udieresis
/dagger/degree/cent/sterling/section/bullet/paragraph/germandbls
/registered/copyright/trademark/acute/dieresis/notequal/AE/Oslash
/infinity/plusminus/lessequal/greaterequal/yen/mu/partialdiff/summation
/product/pi/integral/ordfeminine/ordmasculine/Omega/ae/oslash
/questiondown/exclamdown/logicalnot/radical/florin/approxequal/Delta/guillemotleft
/guillemotright/ellipsis/nbspace/Agrave/Atilde/Otilde/OE/oe
/endash/emdash/quotedblleft/quotedblright/quoteleft/quoteright/divide/lozenge
/ydieresis/Ydieresis/fraction/currency/guilsinglleft/guilsinglright/fi/fl
/daggerdbl/periodcentered/quotesinglbase/quotedblbase
/perthousand/Acircumflex/Ecircumflex/Aacute
/Edieresis/Egrave/Iacute/Icircumflex/Idieresis/Igrave/Oacute/Ocircumflex
/apple/Ograve/Uacute/Ucircumflex/Ugrave/dotlessi/circumflex/tilde
/macron/breve/dotaccent/ring/cedilla/hungarumlaut/ogonek/caron
MacVec 128 128 getinterval astore pop
/findheaderfont {
 /Helvetica findfont
} def
end %. AltsysDict
%%EndResource
%%EndProlog
%%BeginSetup
AltsysDict begin
_bfh
%%IncludeResource: font Helvetica-Bold
MacVec 256 array copy
/f0 /|______Helvetica-Bold dup RF findfont def
_efh
end %. AltsysDict
%%EndSetup
AltsysDict begin
/onlyk4{false}ndf
/ccmyk{dup 5 -1 roll sub 0 max exch}ndf
/cmyk2gray{
 4 -1 roll 0.3 mul 4 -1 roll 0.59 mul 4 -1 roll 0.11 mul
 add add add 1 min neg 1 add
}bdf
/setcmykcolor{1 exch sub ccmyk ccmyk ccmyk pop setrgbcolor}ndf
/maxcolor {
 max max max
} ndf
/maxspot {
 pop
} ndf
/setcmykcoloroverprint{4{dup -1 eq{pop 0}if 4 1 roll}repeat setcmykcolor}ndf
/findcmykcustomcolor{5 packedarray}ndf
/setcustomcolor{exch aload pop pop 4{4 index mul 4 1 roll}repeat setcmykcolor pop}ndf
/setseparationgray{setgray}ndf
/setoverprint{pop}ndf
/currentoverprint false ndf
/cmykbufs2gray{
 0 1 2 index length 1 sub
 {
4 index 1 index get 0.3 mul
4 index 2 index get 0.59 mul
4 index 3 index get 0.11 mul
4 index 4 index get
add add add cvi 255 min
255 exch�¡�À�Ð sub
2 index 3 1 roll put
 }for
 4 1 roll pop pop pop
}bdf
/colorimage{
 pop pop
 [
5 -1 roll/exec cvx
6 -1 roll/exec cvx
7 -1 roll/exec cvx
8 -1 roll/exec cvx
/cmykbufs2gray cvx
]cvx
 image
}
%. version 47.1 on Linotronic of Postscript defines colorimage incorrectly (rgb model only)
version cvr 47.1 le
statusdict /product get (Lino) anchorsearch{pop pop true}{pop false}ifelse
and{userdict begin bdf end}{ndf}ifelse
fhnumcolors 1 ne {/yt save def} if
/customcolorimage{
 aload pop
 (_vc_Registration) eq
 {
pop pop pop pop separationimage
 }
 {
/ik xdf /iy xdf /im xdf /ic xdf
ic im iy ik cmyk2gray /xt xdf
currenttransfer
{dup 1.0 exch sub xt mul add}concatprocs
st
image
 }
 ifelse
}ndf
fhnumcolors 1 ne {yt restore} if
fhnumcolors 3 ne {/yt save def} if
/customcolorimage{
 aload pop
 (_vc_Registration) eq
 {
pop pop pop pop separationimage
 }
 {
/ik xdf /iy xdf /im xdf /ic xdf
1.0 dup ic ik add min sub
1.0 dup im ik add min sub
1.0 dup iy ik add min sub
/ic xdf /iy xdf /im xdf
currentcolortransfer
4 1 roll
{dup 1.0 exch sub ic mul add}concatprocs 4 1 roll
{dup 1.0 exch sub iy mul add}concatprocs 4 1 roll
{dup 1.0 exch sub im mul add}concatprocs 4 1 roll
setcolortransfer
{/dummy xdf dummy}concatprocs{dummy}{dummy}true 3 colorimage
 }
 ifelse
}ndf
fhnumcolors 3 ne {yt restore} if
fhnumcolors 4 ne {/yt save def} if
/customcolorimage{
 aload pop
 (_vc_Registration) eq
 {
pop pop pop pop separationimage
 }
 {
/ik xdf /iy xdf /im xdf /ic xdf
currentcolortransfer
{1.0 exch sub ik mul ik sub 1 add}concatprocs 4 1 roll
{1.0 exch sub iy mul iy sub 1 add}concatprocs 4 1 roll
{1.0 exch sub im mul im sub 1 add}concatprocs 4 1 roll
{1.0 exch sub ic mul ic sub 1 add}concatprocs 4 1 roll
setcolortransfer
{/dummy xdf dummy}concatprocs{dummy}{dummy}{dummy}
true 4 colorimage
 }
 ifelse
}ndf
fhnumcolors 4 ne {yt restore} if
/separationimage{image}ndf
/spotascmyk false ndf
/newcmykcustomcolor{6 packedarray}ndf
/inkoverprint false ndf
/setinkoverprint{pop}ndf
/setspotcolor {
 spots exch get
 dup 4 get (_vc_Registration) eq
 {pop 1 exch sub setseparationgray}
 {0 5 getinterval exch setcustomcolor}
 ifelse
}ndf
/currentcolortransfer{currenttransfer dup dup dup}ndf
/setcolortransfer{st pop pop pop}ndf
/fas{}ndf
/sas{}ndf
/fhsetspreadsize{pop}ndf
/filler{fill}bdf
/F{gsave {filler}fp grestore}bdf
/f{closepath F}bdf
/S{gsave {stroke}fp grestore}bdf
/s{closepath S}bdf

 userdict /islevel2
 systemdict /languagelevel known dup
 {
pop systemdict /languagelevel get 2 ge
 } if
 put

 islevel2 not
 {
/currentcmykcolor
{
0 0 0 1 currentgray sub
} ndf
 } if

 /tc
 {
gsave
setcmykcolor currentcmykcolor
grestore
 } bind def
 /testCMYKColorThrough
 {
tc add add add 0 ne
 } bind def
 /fhiscomposite where not {
userdict /fhiscomposite
islevel2
{
gsave 1 1 1 1 setcmykcolor currentcmykcolor grestore
add add add 4 eq
}
{
1 0 0 0 testCMYKColorThrough
0 1 0 0 testCMYKColorThrough
0 0 1 0 testCMYKColorThrough
0 0 0 1 testCMYKColorThrough
and and and
} ifelse
put
 }
 { pop }
 ifelse
/bc4 [0 0 0 0] def
/_lfp4 {
 1 pop
 /yt xdf
 /xt xdf
 /ang xdf
 storerect
 /taperfcn xdf
 /k2 xdf /y2 xdf /m2 xdf /c2 xdf
 /k1 xdf /y1 xdf /m1 xdf /c1 xdf
 c1 c2 sub abs
 m1 m2 sub abs
 y1 y2 sub abs
 k1 k2 sub abs
 maxcolor
 calcgraysteps mul abs round
 height abs adjnumsteps
 dup 1 lt {pop 1} if
 1 sub /numsteps1 xdf
 currentflat mark
 currentflat clipflatness
 /delta top bottom sub numsteps1 1 add div def
 /right right left sub def
 /botsv top delta sub def
 {
{
W
xt yt translate
ang rotate
xt neg yt neg translate
dup setflat
/bottom botsv def
0 1 numsteps1
{
numsteps1 dup 0 eq {pop pop 0.5} {div} ifelse
taperfcn /frac xdf
bc4 0 c2 c1 sub frac mul c1 add put
bc4 1 m2 m1 sub frac mul m1 add put
bc4 2 y2 y1 sub frac mul y1 add put
bc4 3 k2 k1 sub frac mul k1 add put
bc4 vc
1 index setflat
{
mark {newpath left bottom right delta rectfill}stopped
{cleartomark exch 1.3 mul dup setflat exch 2 copy gt{stop}if}
{cleartomark exit}ifelse
}loop
/bottom bottom delta sub def
}for�¡�À�Ð
}
gsave stopped grestore
{exch pop 2 index exch 1.3 mul dup 100 gt{cleartomark setflat stop}if}
{exit}ifelse
 }loop
 cleartomark setflat
}bdf
/bcs [0 0] def
/_lfs4 {
 /yt xdf
 /xt xdf
 /ang xdf
 storerect
 /taperfcn xdf
 /tint2 xdf
 /tint1 xdf
 bcs exch 1 exch put
 tint1 tint2 sub abs
 bcs 1 get maxspot
 calcgraysteps mul abs round
 height abs adjnumsteps
 dup 2 lt {pop 2} if
 1 sub /numsteps1 xdf
 currentflat mark
 currentflat clipflatness
 /delta top bottom sub numsteps1 1 add div def
 /right right left sub def
 /botsv top delta sub def
 {
{
W
xt yt translate
ang rotate
xt neg yt neg translate
dup setflat
/bottom botsv def
0 1 numsteps1
{
numsteps1 div taperfcn /frac xdf
bcs 0
1.0 tint2 tint1 sub frac mul tint1 add sub
put bcs vc
1 index setflat
{
mark {newpath left bottom right delta rectfill}stopped
{cleartomark exch 1.3 mul dup setflat exch 2 copy gt{stop}if}
{cleartomark exit}ifelse
}loop
/bottom bottom delta sub def
}for
}
gsave stopped grestore
{exch pop 2 index exch 1.3 mul dup 100 gt{cleartomark setflat stop}if}
{exit}ifelse
 }loop
 cleartomark setflat
}bdf
/_rfs6 {
 /tint2 xdf
 /tint1 xdf
 bcs exch 1 exch put
 /inrad xdf
 /radius xdf
 /yt xdf
 /xt xdf
 tint1 tint2 sub abs
 bcs 1 get maxspot
 calcgraysteps mul abs round
 radius inrad sub abs
 adjnumsteps
 dup 1 lt {pop 1} if
 1 sub /numsteps1 xdf
 radius inrad sub numsteps1 dup 0 eq {pop} {div} ifelse
 2 div /halfstep xdf
 currentflat mark
 currentflat clipflatness
 {
{
dup setflat
W
0 1 numsteps1
{
dup /radindex xdf
numsteps1 dup 0 eq {pop pop 0.5} {div} ifelse
/frac xdf
bcs 0
tint2 tint1 sub frac mul tint1 add
put bcs vc
1 index setflat
{
newpath mark
xt yt radius inrad sub 1 frac sub mul halfstep add inrad add 0 360
{ arc
radindex numsteps1 ne
inrad 0 gt or
{
xt yt
numsteps1 0 eq
{ inrad }
{
radindex 1 add numsteps1 div 1 exch sub
radius inrad sub mul halfstep add inrad add
}ifelse
dup xt add yt moveto
360 0 arcn
} if
fill
}stopped
{cleartomark exch 1.3 mul dup setflat exch 2 copy gt{stop}if}
{cleartomark exit}ifelse
}loop
}for
}
gsave stopped grestore
{exch pop 2 index exch 1.3 mul dup 100 gt{cleartomark setflat stop}if}
{exit}ifelse
 }loop
 cleartomark setflat
}bdf
/_rfp6 {
 1 pop
 /k2 xdf /y2 xdf /m2 xdf /c2 xdf
 /k1 xdf /y1 xdf /m1 xdf /c1 xdf
 /inrad xdf
 /radius xdf
 /yt xdf
 /xt xdf
 c1 c2 sub abs
 m1 m2 sub abs
 y1 y2 sub abs
 k1 k2 sub abs
 maxcolor
 calcgraysteps mul abs round
 radius inrad sub abs
 adjnumsteps
 dup 1 lt {pop 1} if
 1 sub /numsteps1 xdf
 radius inrad sub numsteps1 dup 0 eq {pop} {div} ifelse
 2 div /halfstep xdf
 currentflat mark
 currentflat clipflatness
 {
{
dup setflat
W
0 1 numsteps1
{
dup /radindex xdf
numsteps1 dup 0 eq {pop pop 0.5} {div} ifelse
/frac xdf
bc4 0 c2 c1 sub frac mul c1 add put
bc4 1 m2 m1 sub frac mul m1 add put
bc4 2 y2 y1 sub frac mul y1 add put
bc4 3 k2 k1 sub frac mul k1 add put
bc4 vc
1 index setflat
{
newpath mark
xt yt radius inrad sub 1 frac sub mul halfstep add inrad add 0 360
{ arc
radindex numsteps1 ne
inrad 0 gt or
{
xt yt
numsteps1 0 eq
{ inrad }
{
radindex 1 add numsteps1 div 1 exch sub
radius inrad sub mul halfstep add inrad add
}ifelse
dup xt add yt moveto
360 0 arcn
} if
fill
}stopped
{cleartomark exch 1.3 mul dup setflat exch 2 copy gt{stop}if}
{cleartomark exit}ifelse
}loop
}for
}
gsave stopped grestore
{exch pop 2 index exch 1.3 mul dup 100 gt{cleartomark setflat stop}if}
{exit}ifelse
 }loop
 cleartomark setflat
}bdf
/lfp4{_lfp4}ndf
/lfs4{_lfs4}ndf
/rfs6{_rfs6}ndf
/rfp6{_rfp6}ndf
/cvc [0 0 0 1] def
/vc{
 AltsysDict /cvc 2 index put
 aload length dup 4 eq
 {pop dup -1 eq{pop setrgbcolor}{setcmykcolor}ifelse}
 {6 eq {sethexcolor} {setspotcolor} ifelse }
 ifelse
}bdf
0 setseparationgray
/imgr {1692 1584 2304 2376 } def
/bleed 0 def
/clpr {1692 1584 2304 2376 } def
/xs 1 def
/ys 1 def
/botx 0 def
/overlap 0 def
/wdist�¡�À	Ó 18 def
0 2 mul fhsetspreadsize
0 0 ne {/df 0 def /clipflatness 0 def} if
/maxsteps 256 def
/forcemaxsteps false def
/minsteps 0 def
 userdict begin /AGDOrigMtx matrix currentmatrix def end
vms
-1961 -2052 translate
/currentpacking defed{false setpacking}if
/spots[
1 0 0 0 (Process Cyan) false newcmykcustomcolor
0 1 0 0 (Process Magenta) false newcmykcustomcolor
0 0 1 0 (Process Yellow) false newcmykcustomcolor
0 0 0 1 (Process Black) false newcmykcustomcolor
]def
/textopf false def
/curtextmtx{}def
/otw .25 def
/msf{dup/curtextmtx xdf makefont setfont}bdf
/makesetfont/msf load def
/curtextheight{.707104 .707104 curtextmtx dtransform
 dup mul exch dup mul add sqrt}bdf
/ta2{
tempstr 2 index gsave exec grestore
cwidth cheight rmoveto
4 index eq{5 index 5 index rmoveto}if
2 index 2 index rmoveto
}bdf
/ta{exch systemdict/cshow known
{{/cheight xdf/cwidth xdf tempstr 0 2 index put ta2}exch cshow}
{{tempstr 0 2 index put tempstr stringwidth/cheight xdf/cwidth xdf ta2}forall}
ifelse 6{pop}repeat}bdf
/sts{/textopf currentoverprint def vc setoverprint
/ts{awidthshow}def exec textopf setoverprint}bdf
/stol{/xt currentlinewidth def
 setlinewidth vc newpath
 /ts{{false charpath stroke}ta}def exec
 xt setlinewidth}bdf

/strk{/textopf currentoverprint def vc setoverprint
 /ts{{false charpath stroke}ta}def exec
 textopf setoverprint
 }bdf
n
[] 0 d
3.863708 M
1 w
0 j
0 J
false setoverprint
0 i
false eomode
[0 0 0 1] vc
vms
1962.1686 2088 m
1962.1686 2107.3484 1976.0536 2123.0329 1993.182 2123.0329 C
2010.3105 2123.0329 2024.1955 2107.3484 2024.1955 2088 C
2024.1955 2068.6516 2010.3105 2052.967 1993.182 2052.967 C
1976.0536 2052.967 1962.1686 2068.6516 1962.1686 2088 C
[0 0 0 0.3] vc
f
0.9024 w
[0 0 0 1] vc
S
n
2008.2109 2106.7559 m
1976.2745 2106.7559 L
1976.2745 2091.7561 L
2008.2109 2091.7561 L
2008.2109 2106.7559 L
n
q
%%IncludeResource: font Helvetica-Bold
{
f0 [14 0 0 14 0 0] makesetfont
1976.27446 2095.556046 m
0 0 32 0 0 (Start) ts
}
false
[0 0 0 0]sts
Q
false eomode
2008.3256 2082.3641 m
1977.1821 2082.3641 L
1977.1821 2067.3643 L
2008.3256 2067.3643 L
2008.3256 2082.3641 L
n
q
%%IncludeResource: font Helvetica-Bold
{
f0 [14 0 0 14 0 0] makesetfont
1977.182068 2071.164307 m
0 0 32 0 0 (Stop) ts
}
false
[0 0 0 0]sts
Q
false eomode
1973.8621 2088 m
2012.502 2088 L
1.5 w
3.863693 M
[0 0 0 0] vc
false setoverprint
S
n
vmr
vmr
end
%%Trailer
%%DocumentNeededResources: font Helvetica-Bold
%%DocumentFonts: Helvetica-Bold
%%DocumentNeededFonts: Helvetica-Bold
��¡�À�icount op_count sub {pop} repeat
countdictstack dict_count sub {end} repeat
Access_Softek_context restore
�� �¿�ÿ

) to start the Colorimeter.

4.
Start recording data.

5.
Record data for about 4 minutes (240 seconds) and then stop recording data.

6.
Press the ‘Start/Stop’ button ([image: image12.wmf]|L�����H�@���ÿ��ÿþ3À�H���H�������H�@
s=p�����
�����H�@�������#��� �Ä�¡�À�Ž/Access_Softek_context save def
/dict_count countdictstack def
/op_count count 1 sub def
/cxy [currentpoint] def
66 dict begin
/showpage {} def
0 setgray 0 setlinecap
1 setlinewidth 0 setlinejoin
10 setmiterlimit [] 0 setdash
/languagelevel where
{pop languagelevel
1 ne
 {false setstrokeadjust false setoverprint
 } if
 } if
 0 792 translate
 1 -1 scale
 cxy 0 get 792 cxy 1 get sub translate
� �¿�"�H�@��� �Ä�¡�À�n/exy [currentpoint] def
exy 0 get cxy 0 get sub 64 div exy 1 get cxy 1 get sub 72 div scale
0 -72 translate
� �¿�"������� �Ä�¡�d��FH80����³3³3³3�Q�����G�?���������������X��ÿÿÿÿÿÿ�,����	Helvetica���������
�€�.����ÿ����à��H�@��+���S�)	�t��)��a��)��r��)��t��(�5���S�)	�t��)��o��)	�p��������p���#���#�3�#���#�3�¡�À�Ð%!PS-Adobe-2.0 EPSF-1.2
%%Title: Colorimeter Start/Stop
%%Creator: FreeHand 8.0.1
%%CreationDate: 6/28/99 4:41 PM
%%BoundingBox: 0 0 64 72
%%FHPathName:PowerMac G3: Documents (backup!):General Illustrations:Other:Colorimeter Start/Stop
%ALDOriginalFile:PowerMac G3: Documents (backup!):General Illustrations:Other:Colorimeter Start/Stop
%ALDBoundingBox: -269 -468 343 324
%%FHPageNum:1
%%DocumentSuppliedResources: procset Altsys_header 4 0
%%ColorUsage: Color
%%DocumentProcessColors: Black
%%DocumentNeededResources: font Helvetica-Bold
%%DocumentFonts: Helvetica-Bold
%%DocumentNeededFonts: Helvetica-Bold
%%EndComments
%%BeginAGDEmbeddedDoc: version 1.0
%:s8W,W5t==!^::f!!!"NI!!3-(<,$2\ErZ1?!!iQH0f_6Q#?*5c
%:!!!UN!!"W03ANKO1,gsK2'=V62`Uj</het91H@9L1GLZc!!N?7!!#]$F*'fg@od;TG=,qZFCd]LEWH.C!":P63&EKQ!&lkn1'.Fe5m76"\H5]>@;KKV!"T&k1bgciKL>tt+>GQ0g]0&c1<feY2DDcD!!!!""98m*@:NAQDId[0;e^PU"[E%g"98N($Y3gi@rc:&FD5Z2&J+pB*WQ1b!!<3$8,u0]!!:jU-ia8IiW%j<q#WtemCd61
%:7Kk1Bqu?f8QiI,E!S@H%!(d<(!!!$"!!<3$!<_NCE%qA\!<rO3#QP_CO<+B%3s[bP:i^8f"9<OAARb]t#R19(!,hjX!,V]I!+>kD2[g3qATW$.DJ)FQCh4Fb:18!B$jQbA!#bi'!,qpW3<EanTE$)79E8-M!)Pf\D`%MQ!&FU/MBFbVFoX9T!&62./c[V'!=o/?W([0kQ8emF/58Dt1&q:j=[QV=!!$tP@;\++6#^dZAKXZJL?s'[
%:+A`%<Ec3'Y1GBqp1,(F:/ho.96N[<H&-m/nA4Qu/!&HVk1,1[E!BM5$(diFeFDl"p@rc-l1DKli"oo&;#QQga2)Yb[!,2Ec!&cqE0E>WQ+TP.8!rrWb"KDM,!"%-cB`NGZ7h3<84:sIs=Cu,b7WiTY!!!*$"u$Mj$tTE\!-C@)E]j[3E+*^',q'<Q!WY9+#B3BR@g!#:*!H?BrrN2U*BYAu-;J,r&[4cJBfmY;@:r7@1B@M2Y0ma\
%:!!*'A!$VDf!$D=C3[6ik6m`TJ%fct;'EA+;>J^sP!'LH),R0b>!$!No0ED.n1]g&k"NUQ_49HE$!$"?+!'LE(9EG1q*,u%1!$)%>*.2f0KMqsS*/OY=!",Sk2$XHh!!-+Z#7ge9!&kO'ATIkP%0-r)%0-h;!$hOh!#n*H)#tKR(B>!]('#(0#nm:O!"f2B4TPsO$48X.'^l;-#;[/"3%+k/3=#ii=o\[*!&k<'IK3#j+92NE4+&MR
%:6NAJ6#QPo886B4sDf//IKLB6j@:++qE&WnuEb/i:!,cp$5]&4U@"]bWrt'&J9nHl-.O0QJF`M;;@;[b!ASdQ_#QP,1"TT3(De!p,ASqJJF@11lFDl"sBk;L0!!!*$!)Nr7@;KOtDf0+f!!>.]63(g%"A</'@fU9E!!<3T"98H&DhfnE!(R=T!!rW[M?3b[h&K@Q!<<0$#'4m,DejlR70N_m"D2@aC]XS=!!WEu!,i,K!-/'V.Kdus
%:1BqXq!rrE'!rr<Y!&T<>!!"eT1&rs-!'pVf!&afW/c[I'!C/19.f_!u-oV59f`N>s;ugJ0(*n,)F9DRu>6dG&;ugVq"_@Zf%KHj/#X&=n1B7Id&HFlm!"KqM!"L7S5QDW(!$VC^!#kn^!!36G!&srjAH3J*!WW9:q#LI271T@u()-iN(,6:!;Akl&!#?g[!It.M(,ZK^Aj$,V$7c)VbfhpE9N)2s(0#DVA-2fI9b[R-.0UK/<]V3@
%:FTI-t!#CLp!!3pu!'*+CS,r[%!Wj.B!!!'9\H"Yj!Z&TP3<^0t7+?>]g]INl@gW2OliI.g(@_A)!Z)CP.0)Lo%LH*GG]Zl+H#-.j2$3lSPq`7=3=S1Q5"?/=!!!!"<'M*_%KHYo!CQoW?Q!DTB/LTG!-J9Z!+Z'4!!!E9DerrX@<lF):18!?"ZHVh!#9QV!,+G0F>k$:4TIkPs#gQd'EA(4!*pf:C.A7i!&4IB!WZ^10a$5N;`PTP
%:B+t=G"u./'1C4%L'EH)o1B9p,+[uH!!(&`N83$tV!!N?1!!*'!!WW9V!<=&D[G7tl-o?>P!/1E,!!"tZgjk,]!JLMr!')Z#&Hss,80WFE$31'E#R(27!(]0[C]JW7!-G5H3=TIW.KD7:#X&V(!(A/,FX/mT2'`Y3!.`!4-NGUr%fd+?.QIZN)upbK!rs+:eVF8,Y8p8C*DJ<iaT2Af*YeYk1g;I3(HIA'5;3'R6NR5k0cEtPq5oGl
%:0Q-r1n,i(\U*g-F*BPhj!$2"i!#=c$!#>&+!%ff'58Ds'6P1Ut#qGuU2`iTE!CQnf^]4?M,qo=(!rs+6$8!qQqZ$UK!+d`T)?9b7!)NXq:D*X-$F4V8$46k8"oeR#%fc]n2$+!_1E6BK!!!90!<FgC-NO;Kci=(Frm>74-:]CK8ToqH!!#S=#lk-7!Aa]h1HYX;'K8Jf'g!rH"9Aaa/t<.]qfDf[,eO*W"U>#-Ks$pN'#AYp[4R*9
%:X4(/U+Mi."TEn18!]NJAs8N',1FN6):BCanqZGDs!(pNU!';Wh!/1CW!"(pl(]aV<!T!GVrrP=`PlV$g%Z^Z*#QQCU-NG;Q?<'id#m^S4!<<'R?;ghr!!!YM!!#_o&lO8(Bc@\5:_MQ3!9+%[!YY;/<WE,2!Y\3[2'!>=!rs!]>8%tV%fc/a!@4?rFT=3"!#%a#&chtG9L0=T!E9.$'6>ZH[M**O!!3gJ!*D;`HN4%="bQdTGMCI#
%:70'EPL][VjZi^:A]R'e!!WW98d/a4\g]o,`+YGiA'BB5q'5(ML'1"6.*Y^[m!<<g.Wsi\d'GCHH0`_tQAcMf72%BX]+;W-m,t8eE=Be!Y_#PcN2?a(L7U\AeFLO^c7_W1/?1n:!!.>pt!$t);?Om,e6im?J7RI0q9iNJ@!W]e2a18n`3O5_d6ip5)8LYrT'**;X7Y$"M0aDDY"TTY577IIdI"22%AcOmt"UCf@]E`N`"XQV=dt\qC
%:F]]7d!%^4-77Kg$@T>l'!(B@c!+5e1,t8nb2aAZY.Qn\5"4M`G7LDAF'.$*rFEBCO,t8%B3GC3:!<>PX8L!gsbIfM5!9[:N1Ih`O1B9*/,lf&BR'"1-!/:JeZSSpDZSOBf!!"`I4g,4ns)D!;4d,mH-_1Gu!,=@pB31X>=VqAD8JhL/!!!8(.k(`,pQ#RC1(":[#]I'a5F2L-!!*'#1!4).=TD#-!!$mmO8o9Lc8f83s#%S`=CB/h
%:RfSiXD\)mK?P'1/3s%KK!s#8D!;-=^#Qt,;:p3;uBll^\Ci=@Rh#IFDLh-X.!-(lU!'`D8!cU458H_E+7l@Vpj(UBWA&nlTFp.mGrrN0j"Kb&m!-\tS!:L,8qfr5C5@QhZGV]OoRL0#p5l`a#&c_q#"+1.M3?@eb56F1u3<V&X$9JW(=5V!3#68089aUkZ?Z?(N^gASl4Us7NIfOp\Bh&qY)?DGjJH1*ZV#YgC(^C%0Z:?tY'C?c>
%:AN@/9!!!*$0m&KX!/%"W"U>#?DcTpB!WZ:&!&4Z^!)GBQ@A(FqaCdF6!s"&Ts',e=!sS`qOK)dmlAmq2FpV(L=ZZ\$4!JT#'a"Gk!WN-"@fnk)p�¡�À�Ðo4;o=TCek5l^lb"98Z_Ea^uSANL*<=hb&'o`0hA!AORY!]L:H$8DP_!&Xa6mPc\B56>^e!?VE%!!!'"@gP:QT*YMus8N'!s8Of&9@eV(!!!$E!/po8!/LW0!-R6%!';k<H3Qp_
%:!8Vl]!W`9&3se@L:Ds3e"P#PnK`Hf,"9;G%!;>k_&;:+<!&,TH1<;Qk!JLMr!!*)"2us$[K`Hf,r;9Iq;AV+kK`G*Q!<?,"BE3_dK`Eb4$>p4Q!<<)/If]TO0IWk/(]XR9s/N+j%>=e9!!*(:)*/*-!2#=3!!!!d!^[6J!/1Cj!!"2M&HDdq2[DtYK`FOA,VDQl!WZu864*\m,PPaLYs!aq(BFO$n16O"!<>Og9*4CYs8TW)`WcK"
%:!WZsp!(-gm?2r)?$;1J4!'L]]"_e06!f7.A-3aJMrrN0%0`acY8)4AQ-ia2r1($eoK`GZa!WX>G!/1E,!!#@gT?gmX.]\7'70#:N"op1Y!D@B$!rr<P#!"HS"TY%s5JIL)9+>VRKFih;K`D)QBE3QB$qCtb!(mth+[@^\hZ*X;/-5g*!!!"$!&F\1!/1CQ!!5G,!!%]QK`D)Qs1^>k<Z6YlK`D)Q2uj![K`Hf,!*9Io"%N]PP31,'
%:!(?kf!;uj^!<E1S!/1D.1'RaYrrN2_1PPsb!/1CQ!,)A0&Gc?c!!*(O$&&A5!!!!d!^[3I!/1CQ!([(j!/1E,!3cG]9a<BQ!s"PcP5paGOT:ICNrX1_NW]>O,!c2/!#Yb::2<I(5l^lb70,[S5lgr^4Gl[P5l^lb5())c:B<`]70>gU:k(,!"_.]A!!#^ps3Et20H^>q9L2;O5lb<p7fYgT5l^lb6NoaU9)q6X4BMR`5m0s`\Y8-1
%:7fu$W!!#Oi!"(dtCj,jZT)\ikScG;]S,f#YRK/`UQiNHrAcS,P)[QL"!%sH<T``M;$SaG&^Bsu@790@J%h&G91i-eaP]Js/E^"&V3<3t[Bbf8&!2BYs!Efa54T]7*#lk;q#?qK8+ohY:70#%BU]@,P!s\h&0`dpIPlQdlli;W#"[P2i2ZP01!(@]<&>h.S@h0CV)d<=BrW`Ek3XJ:f$ig>c`WJ4&"9:/<$uH=A!^<S]nkU8+3FN-2
%:!!+VN!'gNH)OUYW!WXhQ!!-X2!WW0hBl%?h@VfTU,<uV]!!!9)!DQL7EbTE(1m\4D@kb9?!AOUCBk)5b;c<Ys5X5;L'KuL#!).*JF8u>_?82H\!#5J>9ho+qL2AWP!&9K7<db$5!]1&])up[Y!]C?*!!WE(7S#pc@n:0>A7]dG!rtT--7!)2$"e!i"(hXV6UPoQ#lu)%#B3HU!+K\S2$c#A*s!EbAoD^,!%TRUTK<,t!?P@<_S-"K
%:2?5uB;fa`"AcMiV!=F?$;fHY`V)C49Ai0Sh!@.[i<,"`#DM%sT;fb&'.01JX@<>oX9E:L_D[ldtD?*NA9J?MK5QCg8!?OcE6idF%F(96)E-*t;5X9.!,s28\!<<0B7;QOPASuSi5UoHKErmR0NY+/M/HICl!E91Y'*0]d/Qf.U5]]<u(B?)h/MdcN57BRU49@8=01U&$F`9T"!(d5L!A$]SB6A5UX[rRQ!B!XW"*S*h!'gQsYGQJd
%:3<D/@2,I_'BJ^/!,6RuH!HTk\"(hN63<;**EcQ)BKEkc`Aog=,49@bK*_^9cAM=-L!]^jC+YWm^!?ORDDe!P_#XE!6Chu07!+8+o*`-lq@qB1E#<`&S!CB+]*R&S=@m(>e#?_F&Dui<0?NXnP1E8CV;?07J'0-/69KOCI,pb_T;ZTc_&<[&J!E9(B!E)j<H#.&C!C.qd!EB.O7s,(;Bk1dr57)CP,ldsX@q0Q[!<rs5!('^\>T.`K
%:7NVU1!ET;&<_<KC('7S=!]X7\AU&;d0HjkHF>bEF5V`LG!?N8)<+05i!'Mnp"EQF2=tft9!]^d,5V>,,!C0Rf4Utn@@:sUhE).054U;(00cC()".K8k>Q>I;J2%%F!$`dB![Bi3?=akC"dB5lAoi"qAof^Z5U-70?NF8!#sAJQ(6!l""(;4;9`R*oF_sj`!Fu02<K./?*.V6M$=s3(5t==4Da#Em!@%XGVa34,!5a=R!'pSb)kjjo
%:'`fa<!+\(i'EM_F.l@;4fF_s#0Ei1W!'pSc;ZTku'K#ni!AZ\MJFH&/;?7a<.01nQ!E/tk!BC-j!@%VU'gsbZ2Zj([1BV.g=TLlI"_BCg<]pJ+&l^Xh3<hPF,;fKi563_E<]:"h!FGj.5XAR8!*]J/!?V>@56O:R?3+J!!,.6W0`WR%"@P*M,QU7g"?-;p1B90d!$\T31Bpc511WNJ0afc;/i*N8!-J8]1BSjf!'pVC!'pTNR=O`W
%:!&Y'C!BC0@!BC0@!BC0@J,h_45QO+N5QO+N5QO+N5QO+UL]KaA5ViFO!@3'p5lhu,rr<$!Ekg=k
%:~>
%%EndAGDEmbeddedDoc
%%BeginResource: procset Altsys_header 4 0
userdict begin /AltsysDict 300 dict def end
AltsysDict begin
/bdf{bind def}bind def
/xdf{exch def}bdf
/defed{where{pop true}{false}ifelse}bdf
/ndf{1 index where{pop pop pop}{dup xcheck{bind}if def}ifelse}bdf
/d{setdash}bdf
/h{closepath}bdf
/H{}bdf
/J{setlinecap}bdf
/j{setlinejoin}bdf
/M{setmiterlimit}bdf
/n{newpath}bdf
/N{newpath}bdf
/q{gsave}bdf
/Q{grestore}bdf
/w{setlinewidth}bdf
/Xic{matrix invertmatrix concat}bdf
/Xq{matrix currentmatrix mark}bdf
/XQ{cleartomark setmatrix}bdf
/sepdef{
 dup where not
 {
AltsysSepDict
 }
 if
 3 1 roll exch put
}bdf
/st{settransfer}bdf
/colorimage defed /_rci xdf
/cntr 0 def
/readbinarystring{
 /cntr 0 def

2 copy readstring
 {
{
dup
(\034) search
{
length exch pop exch
dup length 0 ne
{
dup dup 0 get 32 sub 0 exch put
/cntr cntr 1 add def
}
{
pop 1 string dup
0 6 index read pop 32 sub put
}ifelse
3 copy
putinterval pop
1 add
1 index length 1 sub
1 index sub
dup 0 le {pop pop exit}if
getinterval
}
{
pop exit
} ifelse
} loop
 }if
 cntr 0 gt
 {
pop 2 copy
dup length cntr sub cntr getinterval
readbinarystring
 } if
 pop exch pop
} bdf
/_NXLevel2 defed {
 _NXLevel2 not {
/colorimage where {
userdict eq {
/_rci false def
} if
} if
 } if
} if
/md defed{
 md type /dicttype eq {
/colorimage where {
md eq {
/_rci false def
}if
}if
/settransfer where {
md eq {
/st systemdict /settransfer get def
}if
}if
 }if
}if
/setstrokeadjust defed
{
 true setstrokeadjust
 /C{curveto}bdf
 /L{lineto}bdf
 /m{moveto}bdf
}
{
 /dr{transform .25 sub round .25 add
exch .25 sub round .25 ad�¡�À�Ðd exch itransform}bdf
 /C{dr curveto}bdf
 /L{dr lineto}bdf
 /m{dr moveto}bdf
 /setstrokeadjust{pop}bdf
}ifelse
/privrectpath {
 4 -2 roll m
 dtransform round exch round exch idtransform
 2 copy 0 lt exch 0 lt xor
 {dup 0 exch rlineto exch 0 rlineto neg 0 exch rlineto}
 {exch dup 0 rlineto exch 0 exch rlineto neg 0 rlineto}
 ifelse
 closepath
}bdf
/rectclip{newpath privrectpath clip newpath}def
/rectfill{gsave newpath privrectpath fill grestore}def
/rectstroke{gsave newpath privrectpath stroke grestore}def
/_fonthacksave false def
/currentpacking defed
{
 /_bfh {/_fonthacksave currentpacking def false setpacking} bdf
 /_efh {_fonthacksave setpacking} bdf
}
{
 /_bfh {} bdf
 /_efh {} bdf
}ifelse
/packedarray{array astore readonly}ndf
/`
{
 false setoverprint

 /-save0- save def
 5 index concat
 pop
 storerect left bottom width height rectclip
 pop

 /MMdict_count countdictstack def
 /MMop_count count 1 sub def
 userdict begin

 /showpage {} def

 0 setgray 0 setlinecap 1 setlinewidth
 0 setlinejoin 10 setmiterlimit [] 0 setdash newpath

} bdf
/currentpacking defed{true setpacking}if
/min{2 copy gt{exch}if pop}bdf
/max{2 copy lt{exch}if pop}bdf
/xformfont { currentfont exch makefont setfont } bdf
/fhnumcolors 1
 statusdict begin
/processcolors defed
{
pop processcolors
}
{
/deviceinfo defed {
deviceinfo /Colors known {
pop deviceinfo /Colors get
} if
} if
} ifelse
 end
def
/printerRes
 gsave
 matrix defaultmatrix setmatrix
 72 72 dtransform
 abs exch abs
 max
 grestore
 def
/graycalcs
[
 {Angle Frequency}
 {GrayAngle GrayFrequency}
 {0 Width Height matrix defaultmatrix idtransform
dup mul exch dup mul add sqrt 72 exch div}
 {0 GrayWidth GrayHeight matrix defaultmatrix idtransform
dup mul exch dup mul add sqrt 72 exch div}
] def
/calcgraysteps {
 forcemaxsteps
 {
maxsteps
 }
 {
/currenthalftone defed
{currenthalftone /dicttype eq}{false}ifelse
{
currenthalftone begin
HalftoneType 4 le
{graycalcs HalftoneType 1 sub get exec}
{
HalftoneType 5 eq
{
Default begin
{graycalcs HalftoneType 1 sub get exec}
end
}
{0 60}
ifelse
}
ifelse
end
}
{
currentscreen pop exch
}
ifelse

printerRes 300 max exch div exch
2 copy
sin mul round dup mul
3 1 roll
cos mul round dup mul
add 1 add
dup maxsteps gt {pop maxsteps} if
dup minsteps lt {pop minsteps} if
 }
 ifelse
} bdf
/nextrelease defed {
 /languagelevel defed not {
/framebuffer defed {
0 40 string framebuffer 9 1 roll 8 {pop} repeat
dup 516 eq exch 520 eq or
{
/fhnumcolors 3 def
/currentscreen {60 0 {pop pop 1}}bdf
/calcgraysteps {maxsteps} bdf
}if
}if
 }if
}if
fhnumcolors 1 ne {
 /calcgraysteps {maxsteps} bdf
} if
/currentpagedevice defed {

 currentpagedevice /PreRenderingEnhance known
 {
currentpagedevice /PreRenderingEnhance get
{
/calcgraysteps
{
forcemaxsteps
{maxsteps}
{256 maxsteps min}
ifelse
} def
} if
 } if
} if
/gradfrequency 144 def
printerRes 1000 lt {
 /gradfrequency 72 def
} if
/adjnumsteps {

 dup dtransform abs exch abs max

 printerRes div

 gradfrequency mul
 round
 5 max
 min
}bdf
/goodsep {
 spots exch get 4 get dup sepname eq exch (_vc_Registration) eq or
}bdf
/BeginGradation defed
{/bb{BeginGradation}bdf}
{/bb{}bdf}
ifelse
/EndGradation defed
{/eb{EndGradation}bdf}
{/eb{}bdf}
ifelse
/bottom -0 def
/delta -0 def
/frac -0 def
/height -0 def
/left -0 def
/numsteps1 -0 def
/radius -0 def
/right -0 def
/top -0 def
/width -0 def
/xt -0 def
/yt -0 def
/df currentflat def
/tempstr 1 string def
/clipflatness currentflat def
/inverted?
 0 currenttransfer exec .5 ge def
/tc1 [0 0 0 1] def
/tc2 [0 0 0 1] def
/storerect{/top xdf /right xdf /bottom xdf /left xdf
/width right left sub def /height top bottom sub def}bdf
/concatprocs{
 systemdict /packedarray known
 {dup type /packedarraytype eq 2 index type /packedarraytype eq or}{false}ifelse
 {
/proc2 exch cvlit def /proc1 exch cvlit def
proc1 aload pop proc2 aload pop
proc1 length proc2 length add packedarray cvx
 }
 {
/proc2 exch cvlit def /proc1 exch cvlit def
/newproc pr�¡�À�Ðoc1 length proc2 length add array def
newproc 0 proc1 putinterval newproc proc1 length proc2 putinterval
newproc cvx
 }ifelse
}bdf
/i{dup 0 eq
 {pop df dup}
 {dup} ifelse
 /clipflatness xdf setflat
}bdf
version cvr 38.0 le
{/setrgbcolor{
currenttransfer exec 3 1 roll
currenttransfer exec 3 1 roll
currenttransfer exec 3 1 roll
setrgbcolor}bdf}if
/vms {/vmsv save def} bdf
/vmr {vmsv restore} bdf
/vmrs{vmsv restore /vmsv save def}bdf
/eomode{
 {/filler /eofill load def /clipper /eoclip load def}
 {/filler /fill load def /clipper /clip load def}
 ifelse
}bdf
/normtaper{}bdf
/logtaper{9 mul 1 add log}bdf
/CD{
 /NF exch def
 {
exch dup
/FID ne 1 index/UniqueID ne and
{exch NF 3 1 roll put}
{pop pop}
ifelse
 }forall
 NF
}bdf
/MN{
 1 index length
 /Len exch def
 dup length Len add
 string dup
 Len
 4 -1 roll
 putinterval
 dup
 0
 4 -1 roll
 putinterval
}bdf
/RC{4 -1 roll /ourvec xdf 256 string cvs(|______)anchorsearch
 {1 index MN cvn/NewN exch def cvn
 findfont dup maxlength dict CD dup/FontName NewN put dup
 /Encoding ourvec put NewN exch definefont pop}{pop}ifelse}bdf
/RF{
 dup
 FontDirectory exch
 known
 {pop 3 -1 roll pop}
 {RC}
 ifelse
}bdf
/FF{dup 256 string cvs(|______)exch MN cvn dup FontDirectory exch known
 {exch pop findfont 3 -1 roll pop}
 {pop dup findfont dup maxlength dict CD dup dup
 /Encoding exch /Encoding get 256 array copy 7 -1 roll
 {3 -1 roll dup 4 -2 roll put}forall put definefont}
 ifelse}bdf
/RCJ{4 -1 roll
 /ourvec xdf
 256 string cvs
 (|______) anchorsearch
 {pop
cvn
dup FDFJ
exch
1 index
eq
{
_bfh findfont _efh
dup
maxlength dict
CD
dup
/FontName
3 index
put
dup
/Encoding ourvec put
1 index
exch
definefont
pop
}
{exch pop}
ifelse
 }
 {pop}
 ifelse
}bdf
/RFJ{
 dup
 FontDirectory exch
 known
 {pop 3 -1 roll pop}
 {RCJ}
 ifelse
}bdf
/hasfont
{
 /resourcestatus where
 {
pop
/Font resourcestatus
{
pop pop true
}
{
false
}
ifelse
 }
 {
dup FontDirectory exch known
{pop true}
{
256 string
cvs
(fonts/) exch MN
status
{pop pop pop pop true}
{false}
ifelse
}
ifelse
 }
 ifelse
}bdf
/FDFJ
{
 dup
 hasfont
 not
 {
pop
/Ryumin-Light-83pv-RKSJ-H
hasfont
{
/Ryumin-Light-83pv-RKSJ-H
}
{
/Courier
}
ifelse
 }
 if
}bdf
/FFJ{
 _bfh
 dup
 256 string cvs
 (|______)exch MN
 cvn
 dup
 FontDirectory
 exch known
 {
exch
pop
findfont
3 -1 roll
pop
 }
 {
pop
FDFJ
dup findfont
dup maxlength dict
CD
dup dup
/Encoding exch
/Encoding get
256 array copy
7 -1 roll
{
3 -1 roll
dup
4 -2 roll
put
}forall
put
definefont
 }
 ifelse
 _efh
}bdf
/GS {
 dup
 hasfont
 {
FFJ
curtextmtx makefont setfont
exch
5 1 roll
ts
pop
 } {
pop pop
ts
 } ifelse
} bdf
/RCK{4 -1 roll
 /ourvec xdf
 256 string cvs
 (|______) anchorsearch
 {pop
cvn
dup FDFK
exch
1 index
eq
{
_bfh findfont _efh
dup
maxlength dict
CD
dup
/FontName
3 index
put
dup
/Encoding ourvec put
1 index
exch
definefont
pop
}
{exch pop}
ifelse
 }
 {pop}
 ifelse
}bdf
/RFK{
 dup
 FontDirectory exch
 known
 {pop 3 -1 roll pop}
 {RCK}
 ifelse
}bdf
/hasfont
{
 /resourcestatus where
 {
pop
/Font resourcestatus
{
pop pop true
}
{
false
}
ifelse
 }
 {
dup FontDirectory exch known
{pop true}
{
256 string
cvs
(fonts/) exch MN
status
{pop pop pop pop true}
{false}
ifelse
}
ifelse
 }
 ifelse
}bdf
/FDFK
{
 dup
 hasfont
 not
 {
pop
/JCsm
hasfont
{
/JCsm
}
{
/Courier
}
ifelse
 }
 if
}bdf
/FFK{
 _bfh
 dup
 256 string cvs
 (|______)exch MN
 cvn
 dup
 FontDirectory
 exch known
 {
exch
pop
findfont
3 -1 roll
pop
 }
 {
pop
FDFK
dup findfont
dup maxlength dict
CD
dup dup
/Encoding exch
/Encoding get
256 array copy
7 -1 roll
{
3 -1 roll
dup
4 -2 roll
put
}forall
put
definefont
 }
 ifelse
 _efh
}bdf
/RCTC{4 -1 roll
 /ourvec xdf
 256 string cvs
 (|______) anchorsearch
 {pop
cvn
dup FDFTC
exch
1 index
eq
{
_bfh findfont _efh
dup
maxlength dict �¡�À�Ð
CD
dup
/FontName
3 index
put
dup
/Encoding ourvec put
1 index
exch
definefont
pop
}
{exch pop}
ifelse
 }
 {pop}
 ifelse
}bdf
/RFTC{
 dup
 FontDirectory exch
 known
 {pop 3 -1 roll pop}
 {RCTC}
 ifelse
}bdf
/FDFTC
{
 dup
 hasfont
 not
 {
pop
/DFMing-Lt-HK-BF
hasfont
{
/DFMing-Lt-HK-BF
}
{
/Courier
}
ifelse
 }
 if
}bdf
/FFTC{
 _bfh
 dup
 256 string cvs
 (|______)exch MN
 cvn
 dup
 FontDirectory
 exch known
 {
exch
pop
findfont
3 -1 roll
pop
 }
 {
pop
FDFTC
dup findfont
dup maxlength dict
CD
dup dup
/Encoding exch
/Encoding get
256 array copy
7 -1 roll
{
3 -1 roll
dup
4 -2 roll
put
}forall
put
definefont
 }
 ifelse
 _efh
}bdf
/fps{
 currentflat
 exch
 dup 0 le{pop 1}if
 {
dup setflat 3 index stopped
{1.3 mul dup 3 index gt{pop setflat pop pop stop}if}
{exit}
ifelse
 }loop
 pop setflat pop pop
}bdf
/fp{100 currentflat fps}bdf
/clipper{clip}bdf
/W{/clipper load 100 clipflatness dup setflat fps}bdf
userdict begin /BDFontDict 29 dict def end
BDFontDict begin
/bu{}def
/bn{}def
/setTxMode{av 70 ge{pop}if pop}def
/gm{m}def
/show{pop}def
/gr{pop}def
/fnt{pop pop pop}def
/fs{pop}def
/fz{pop}def
/lin{pop pop}def
/:M {pop pop} def
/sf {pop} def
/S {pop} def
/@b {pop pop pop pop pop pop pop pop} def
/_bdsave /save load def
/_bdrestore /restore load def
/save { dup /fontsave eq {null} {_bdsave} ifelse } def
/restore { dup null eq { pop } { _bdrestore } ifelse } def
/fontsave null def
end
/MacVec 256 array def
MacVec 0 /Helvetica findfont
/Encoding get 0 128 getinterval putinterval
MacVec 127 /DEL put MacVec 16#27 /quotesingle put MacVec 16#60 /grave put
/NUL/SOH/STX/ETX/EOT/ENQ/ACK/BEL/BS/HT/LF/VT/FF/CR/SO/SI
/DLE/DC1/DC2/DC3/DC4/NAK/SYN/ETB/CAN/EM/SUB/ESC/FS/GS/RS/US
MacVec 0 32 getinterval astore pop
/Adieresis/Aring/Ccedilla/Eacute/Ntilde/Odieresis/Udieresis/aacute
/agrave/acircumflex/adieresis/atilde/aring/ccedilla/eacute/egrave
/ecircumflex/edieresis/iacute/igrave/icircumflex/idieresis/ntilde/oacute
/ograve/ocircumflex/odieresis/otilde/uacute/ugrave/ucircumflex/udieresis
/dagger/degree/cent/sterling/section/bullet/paragraph/germandbls
/registered/copyright/trademark/acute/dieresis/notequal/AE/Oslash
/infinity/plusminus/lessequal/greaterequal/yen/mu/partialdiff/summation
/product/pi/integral/ordfeminine/ordmasculine/Omega/ae/oslash
/questiondown/exclamdown/logicalnot/radical/florin/approxequal/Delta/guillemotleft
/guillemotright/ellipsis/nbspace/Agrave/Atilde/Otilde/OE/oe
/endash/emdash/quotedblleft/quotedblright/quoteleft/quoteright/divide/lozenge
/ydieresis/Ydieresis/fraction/currency/guilsinglleft/guilsinglright/fi/fl
/daggerdbl/periodcentered/quotesinglbase/quotedblbase
/perthousand/Acircumflex/Ecircumflex/Aacute
/Edieresis/Egrave/Iacute/Icircumflex/Idieresis/Igrave/Oacute/Ocircumflex
/apple/Ograve/Uacute/Ucircumflex/Ugrave/dotlessi/circumflex/tilde
/macron/breve/dotaccent/ring/cedilla/hungarumlaut/ogonek/caron
MacVec 128 128 getinterval astore pop
/findheaderfont {
 /Helvetica findfont
} def
end %. AltsysDict
%%EndResource
%%EndProlog
%%BeginSetup
AltsysDict begin
_bfh
%%IncludeResource: font Helvetica-Bold
MacVec 256 array copy
/f0 /|______Helvetica-Bold dup RF findfont def
_efh
end %. AltsysDict
%%EndSetup
AltsysDict begin
/onlyk4{false}ndf
/ccmyk{dup 5 -1 roll sub 0 max exch}ndf
/cmyk2gray{
 4 -1 roll 0.3 mul 4 -1 roll 0.59 mul 4 -1 roll 0.11 mul
 add add add 1 min neg 1 add
}bdf
/setcmykcolor{1 exch sub ccmyk ccmyk ccmyk pop setrgbcolor}ndf
/maxcolor {
 max max max
} ndf
/maxspot {
 pop
} ndf
/setcmykcoloroverprint{4{dup -1 eq{pop 0}if 4 1 roll}repeat setcmykcolor}ndf
/findcmykcustomcolor{5 packedarray}ndf
/setcustomcolor{exch aload pop pop 4{4 index mul 4 1 roll}repeat setcmykcolor pop}ndf
/setseparationgray{setgray}ndf
/setoverprint{pop}ndf
/currentoverprint false ndf
/cmykbufs2gray{
 0 1 2 index length 1 sub
 {
4 index 1 index get 0.3 mul
4 index 2 index get 0.59 mul
4 index 3 index get 0.11 mul
4 index 4 index get
add add add cvi 255 min
255 exch�¡�À�Ð sub
2 index 3 1 roll put
 }for
 4 1 roll pop pop pop
}bdf
/colorimage{
 pop pop
 [
5 -1 roll/exec cvx
6 -1 roll/exec cvx
7 -1 roll/exec cvx
8 -1 roll/exec cvx
/cmykbufs2gray cvx
]cvx
 image
}
%. version 47.1 on Linotronic of Postscript defines colorimage incorrectly (rgb model only)
version cvr 47.1 le
statusdict /product get (Lino) anchorsearch{pop pop true}{pop false}ifelse
and{userdict begin bdf end}{ndf}ifelse
fhnumcolors 1 ne {/yt save def} if
/customcolorimage{
 aload pop
 (_vc_Registration) eq
 {
pop pop pop pop separationimage
 }
 {
/ik xdf /iy xdf /im xdf /ic xdf
ic im iy ik cmyk2gray /xt xdf
currenttransfer
{dup 1.0 exch sub xt mul add}concatprocs
st
image
 }
 ifelse
}ndf
fhnumcolors 1 ne {yt restore} if
fhnumcolors 3 ne {/yt save def} if
/customcolorimage{
 aload pop
 (_vc_Registration) eq
 {
pop pop pop pop separationimage
 }
 {
/ik xdf /iy xdf /im xdf /ic xdf
1.0 dup ic ik add min sub
1.0 dup im ik add min sub
1.0 dup iy ik add min sub
/ic xdf /iy xdf /im xdf
currentcolortransfer
4 1 roll
{dup 1.0 exch sub ic mul add}concatprocs 4 1 roll
{dup 1.0 exch sub iy mul add}concatprocs 4 1 roll
{dup 1.0 exch sub im mul add}concatprocs 4 1 roll
setcolortransfer
{/dummy xdf dummy}concatprocs{dummy}{dummy}true 3 colorimage
 }
 ifelse
}ndf
fhnumcolors 3 ne {yt restore} if
fhnumcolors 4 ne {/yt save def} if
/customcolorimage{
 aload pop
 (_vc_Registration) eq
 {
pop pop pop pop separationimage
 }
 {
/ik xdf /iy xdf /im xdf /ic xdf
currentcolortransfer
{1.0 exch sub ik mul ik sub 1 add}concatprocs 4 1 roll
{1.0 exch sub iy mul iy sub 1 add}concatprocs 4 1 roll
{1.0 exch sub im mul im sub 1 add}concatprocs 4 1 roll
{1.0 exch sub ic mul ic sub 1 add}concatprocs 4 1 roll
setcolortransfer
{/dummy xdf dummy}concatprocs{dummy}{dummy}{dummy}
true 4 colorimage
 }
 ifelse
}ndf
fhnumcolors 4 ne {yt restore} if
/separationimage{image}ndf
/spotascmyk false ndf
/newcmykcustomcolor{6 packedarray}ndf
/inkoverprint false ndf
/setinkoverprint{pop}ndf
/setspotcolor {
 spots exch get
 dup 4 get (_vc_Registration) eq
 {pop 1 exch sub setseparationgray}
 {0 5 getinterval exch setcustomcolor}
 ifelse
}ndf
/currentcolortransfer{currenttransfer dup dup dup}ndf
/setcolortransfer{st pop pop pop}ndf
/fas{}ndf
/sas{}ndf
/fhsetspreadsize{pop}ndf
/filler{fill}bdf
/F{gsave {filler}fp grestore}bdf
/f{closepath F}bdf
/S{gsave {stroke}fp grestore}bdf
/s{closepath S}bdf

 userdict /islevel2
 systemdict /languagelevel known dup
 {
pop systemdict /languagelevel get 2 ge
 } if
 put

 islevel2 not
 {
/currentcmykcolor
{
0 0 0 1 currentgray sub
} ndf
 } if

 /tc
 {
gsave
setcmykcolor currentcmykcolor
grestore
 } bind def
 /testCMYKColorThrough
 {
tc add add add 0 ne
 } bind def
 /fhiscomposite where not {
userdict /fhiscomposite
islevel2
{
gsave 1 1 1 1 setcmykcolor currentcmykcolor grestore
add add add 4 eq
}
{
1 0 0 0 testCMYKColorThrough
0 1 0 0 testCMYKColorThrough
0 0 1 0 testCMYKColorThrough
0 0 0 1 testCMYKColorThrough
and and and
} ifelse
put
 }
 { pop }
 ifelse
/bc4 [0 0 0 0] def
/_lfp4 {
 1 pop
 /yt xdf
 /xt xdf
 /ang xdf
 storerect
 /taperfcn xdf
 /k2 xdf /y2 xdf /m2 xdf /c2 xdf
 /k1 xdf /y1 xdf /m1 xdf /c1 xdf
 c1 c2 sub abs
 m1 m2 sub abs
 y1 y2 sub abs
 k1 k2 sub abs
 maxcolor
 calcgraysteps mul abs round
 height abs adjnumsteps
 dup 1 lt {pop 1} if
 1 sub /numsteps1 xdf
 currentflat mark
 currentflat clipflatness
 /delta top bottom sub numsteps1 1 add div def
 /right right left sub def
 /botsv top delta sub def
 {
{
W
xt yt translate
ang rotate
xt neg yt neg translate
dup setflat
/bottom botsv def
0 1 numsteps1
{
numsteps1 dup 0 eq {pop pop 0.5} {div} ifelse
taperfcn /frac xdf
bc4 0 c2 c1 sub frac mul c1 add put
bc4 1 m2 m1 sub frac mul m1 add put
bc4 2 y2 y1 sub frac mul y1 add put
bc4 3 k2 k1 sub frac mul k1 add put
bc4 vc
1 index setflat
{
mark {newpath left bottom right delta rectfill}stopped
{cleartomark exch 1.3 mul dup setflat exch 2 copy gt{stop}if}
{cleartomark exit}ifelse
}loop
/bottom bottom delta sub def
}for�¡�À�Ð
}
gsave stopped grestore
{exch pop 2 index exch 1.3 mul dup 100 gt{cleartomark setflat stop}if}
{exit}ifelse
 }loop
 cleartomark setflat
}bdf
/bcs [0 0] def
/_lfs4 {
 /yt xdf
 /xt xdf
 /ang xdf
 storerect
 /taperfcn xdf
 /tint2 xdf
 /tint1 xdf
 bcs exch 1 exch put
 tint1 tint2 sub abs
 bcs 1 get maxspot
 calcgraysteps mul abs round
 height abs adjnumsteps
 dup 2 lt {pop 2} if
 1 sub /numsteps1 xdf
 currentflat mark
 currentflat clipflatness
 /delta top bottom sub numsteps1 1 add div def
 /right right left sub def
 /botsv top delta sub def
 {
{
W
xt yt translate
ang rotate
xt neg yt neg translate
dup setflat
/bottom botsv def
0 1 numsteps1
{
numsteps1 div taperfcn /frac xdf
bcs 0
1.0 tint2 tint1 sub frac mul tint1 add sub
put bcs vc
1 index setflat
{
mark {newpath left bottom right delta rectfill}stopped
{cleartomark exch 1.3 mul dup setflat exch 2 copy gt{stop}if}
{cleartomark exit}ifelse
}loop
/bottom bottom delta sub def
}for
}
gsave stopped grestore
{exch pop 2 index exch 1.3 mul dup 100 gt{cleartomark setflat stop}if}
{exit}ifelse
 }loop
 cleartomark setflat
}bdf
/_rfs6 {
 /tint2 xdf
 /tint1 xdf
 bcs exch 1 exch put
 /inrad xdf
 /radius xdf
 /yt xdf
 /xt xdf
 tint1 tint2 sub abs
 bcs 1 get maxspot
 calcgraysteps mul abs round
 radius inrad sub abs
 adjnumsteps
 dup 1 lt {pop 1} if
 1 sub /numsteps1 xdf
 radius inrad sub numsteps1 dup 0 eq {pop} {div} ifelse
 2 div /halfstep xdf
 currentflat mark
 currentflat clipflatness
 {
{
dup setflat
W
0 1 numsteps1
{
dup /radindex xdf
numsteps1 dup 0 eq {pop pop 0.5} {div} ifelse
/frac xdf
bcs 0
tint2 tint1 sub frac mul tint1 add
put bcs vc
1 index setflat
{
newpath mark
xt yt radius inrad sub 1 frac sub mul halfstep add inrad add 0 360
{ arc
radindex numsteps1 ne
inrad 0 gt or
{
xt yt
numsteps1 0 eq
{ inrad }
{
radindex 1 add numsteps1 div 1 exch sub
radius inrad sub mul halfstep add inrad add
}ifelse
dup xt add yt moveto
360 0 arcn
} if
fill
}stopped
{cleartomark exch 1.3 mul dup setflat exch 2 copy gt{stop}if}
{cleartomark exit}ifelse
}loop
}for
}
gsave stopped grestore
{exch pop 2 index exch 1.3 mul dup 100 gt{cleartomark setflat stop}if}
{exit}ifelse
 }loop
 cleartomark setflat
}bdf
/_rfp6 {
 1 pop
 /k2 xdf /y2 xdf /m2 xdf /c2 xdf
 /k1 xdf /y1 xdf /m1 xdf /c1 xdf
 /inrad xdf
 /radius xdf
 /yt xdf
 /xt xdf
 c1 c2 sub abs
 m1 m2 sub abs
 y1 y2 sub abs
 k1 k2 sub abs
 maxcolor
 calcgraysteps mul abs round
 radius inrad sub abs
 adjnumsteps
 dup 1 lt {pop 1} if
 1 sub /numsteps1 xdf
 radius inrad sub numsteps1 dup 0 eq {pop} {div} ifelse
 2 div /halfstep xdf
 currentflat mark
 currentflat clipflatness
 {
{
dup setflat
W
0 1 numsteps1
{
dup /radindex xdf
numsteps1 dup 0 eq {pop pop 0.5} {div} ifelse
/frac xdf
bc4 0 c2 c1 sub frac mul c1 add put
bc4 1 m2 m1 sub frac mul m1 add put
bc4 2 y2 y1 sub frac mul y1 add put
bc4 3 k2 k1 sub frac mul k1 add put
bc4 vc
1 index setflat
{
newpath mark
xt yt radius inrad sub 1 frac sub mul halfstep add inrad add 0 360
{ arc
radindex numsteps1 ne
inrad 0 gt or
{
xt yt
numsteps1 0 eq
{ inrad }
{
radindex 1 add numsteps1 div 1 exch sub
radius inrad sub mul halfstep add inrad add
}ifelse
dup xt add yt moveto
360 0 arcn
} if
fill
}stopped
{cleartomark exch 1.3 mul dup setflat exch 2 copy gt{stop}if}
{cleartomark exit}ifelse
}loop
}for
}
gsave stopped grestore
{exch pop 2 index exch 1.3 mul dup 100 gt{cleartomark setflat stop}if}
{exit}ifelse
 }loop
 cleartomark setflat
}bdf
/lfp4{_lfp4}ndf
/lfs4{_lfs4}ndf
/rfs6{_rfs6}ndf
/rfp6{_rfp6}ndf
/cvc [0 0 0 1] def
/vc{
 AltsysDict /cvc 2 index put
 aload length dup 4 eq
 {pop dup -1 eq{pop setrgbcolor}{setcmykcolor}ifelse}
 {6 eq {sethexcolor} {setspotcolor} ifelse }
 ifelse
}bdf
0 setseparationgray
/imgr {1692 1584 2304 2376 } def
/bleed 0 def
/clpr {1692 1584 2304 2376 } def
/xs 1 def
/ys 1 def
/botx 0 def
/overlap 0 def
/wdist�¡�À	Ó 18 def
0 2 mul fhsetspreadsize
0 0 ne {/df 0 def /clipflatness 0 def} if
/maxsteps 256 def
/forcemaxsteps false def
/minsteps 0 def
 userdict begin /AGDOrigMtx matrix currentmatrix def end
vms
-1961 -2052 translate
/currentpacking defed{false setpacking}if
/spots[
1 0 0 0 (Process Cyan) false newcmykcustomcolor
0 1 0 0 (Process Magenta) false newcmykcustomcolor
0 0 1 0 (Process Yellow) false newcmykcustomcolor
0 0 0 1 (Process Black) false newcmykcustomcolor
]def
/textopf false def
/curtextmtx{}def
/otw .25 def
/msf{dup/curtextmtx xdf makefont setfont}bdf
/makesetfont/msf load def
/curtextheight{.707104 .707104 curtextmtx dtransform
 dup mul exch dup mul add sqrt}bdf
/ta2{
tempstr 2 index gsave exec grestore
cwidth cheight rmoveto
4 index eq{5 index 5 index rmoveto}if
2 index 2 index rmoveto
}bdf
/ta{exch systemdict/cshow known
{{/cheight xdf/cwidth xdf tempstr 0 2 index put ta2}exch cshow}
{{tempstr 0 2 index put tempstr stringwidth/cheight xdf/cwidth xdf ta2}forall}
ifelse 6{pop}repeat}bdf
/sts{/textopf currentoverprint def vc setoverprint
/ts{awidthshow}def exec textopf setoverprint}bdf
/stol{/xt currentlinewidth def
 setlinewidth vc newpath
 /ts{{false charpath stroke}ta}def exec
 xt setlinewidth}bdf

/strk{/textopf currentoverprint def vc setoverprint
 /ts{{false charpath stroke}ta}def exec
 textopf setoverprint
 }bdf
n
[] 0 d
3.863708 M
1 w
0 j
0 J
false setoverprint
0 i
false eomode
[0 0 0 1] vc
vms
1962.1686 2088 m
1962.1686 2107.3484 1976.0536 2123.0329 1993.182 2123.0329 C
2010.3105 2123.0329 2024.1955 2107.3484 2024.1955 2088 C
2024.1955 2068.6516 2010.3105 2052.967 1993.182 2052.967 C
1976.0536 2052.967 1962.1686 2068.6516 1962.1686 2088 C
[0 0 0 0.3] vc
f
0.9024 w
[0 0 0 1] vc
S
n
2008.2109 2106.7559 m
1976.2745 2106.7559 L
1976.2745 2091.7561 L
2008.2109 2091.7561 L
2008.2109 2106.7559 L
n
q
%%IncludeResource: font Helvetica-Bold
{
f0 [14 0 0 14 0 0] makesetfont
1976.27446 2095.556046 m
0 0 32 0 0 (Start) ts
}
false
[0 0 0 0]sts
Q
false eomode
2008.3256 2082.3641 m
1977.1821 2082.3641 L
1977.1821 2067.3643 L
2008.3256 2067.3643 L
2008.3256 2082.3641 L
n
q
%%IncludeResource: font Helvetica-Bold
{
f0 [14 0 0 14 0 0] makesetfont
1977.182068 2071.164307 m
0 0 32 0 0 (Stop) ts
}
false
[0 0 0 0]sts
Q
false eomode
1973.8621 2088 m
2012.502 2088 L
1.5 w
3.863693 M
[0 0 0 0] vc
false setoverprint
S
n
vmr
vmr
end
%%Trailer
%%DocumentNeededResources: font Helvetica-Bold
%%DocumentFonts: Helvetica-Bold
%%DocumentNeededFonts: Helvetica-Bold
��¡�À�icount op_count sub {pop} repeat
countdictstack dict_count sub {end} repeat
Access_Softek_context restore
�� �¿�ÿ

) to stop the Colorimeter. Empty and rinse the cuvette with distilled water.

7.
Repeat the procedure for trial 6 using the amounts of reactants shown above. Remember to add the KMnO4 last.

Analyzing the Data in DataStudio
[image: image21..pict]Use the analysis tools in the Graph display to determine the rate of reaction for each solution. A procedure for doing this is as follows:

1.
Select the run to analyze.

2.
Use the cursor to select a region near the beginning the plot where the absorbance is changing.

3.
Select ‘Linear’ from the ‘Fit’ menu.

4.
Record the value of the slope (‘m’) as the rate of the reaction.

Repeat the process for each run of data.

[image: image22..pict]Analyzing the Data in ScienceWorkshop
Use the analysis tools in the Graph display to determine the rate of reaction for each solution. A procedure for doing this is as follows:

1.
Select the run to analyze.

2.
Click the ‘Statistics’ button ([image: image13.png]

) to open the statistics area. Rescale the display to fit the data.

3.
Use the cursor to select a region near the beginning the plot where the absorbance is changing.

4.
Click the ‘Statistics menu’ button ([image: image14.png]

) and select ‘Curve Fit, Linear Fit’ from the menu.

[image: image23..pict]5.
Record the value of a2 as the rate of reaction.

Repeat the process for each run of data.

Record your results in the Lab Report section.

Lab Report - Activity C17: Another Pseudo First Order Reaction

What Do You Think?

How will changing the concentrations of the reactants affect the rate of a chemical reaction?

Data Table

Trial #
Variable
Amount (mL)
Rate (slope)

1
Potassium permanganate (0.001 M)
1.0

2
Potassium permanganate (0.001 M)
0.5

3
Sodium oxalate (0.001 M)
2.0

4
Sodium oxalate (0.001 M)
1.0

5
Hydrochloric acid (0.3 M)
2.0

6
Hydrochloric acid (0.3 M)
1.0

Questions

1.
What is the effect of varying the concentration of each of the reactants?

2.
Which of the reactants effected the rate of reaction the most?

3.
Using the information in the Data Table determine the order of each reactant and then determine the overall rate of the reaction.

Clear sides aligned with light path.

p.

© 1999 PASCO scientific
C17

C17
© 1999 PASCO scientific
p.

[image: image24..pict][image: image25..pict][image: image26..pict][image: image27..pict][image: image28..pict][image: image29..pict][image: image30..pict]_991936413

