
Examiner’s use only

Team Leader’s use only

Surname Initial(s)

Signature

 Centre
 No.

Turn over

 Candidate
 No.

 Paper Reference(s)

4400/2F
London Examinations IGCSE
Mathematics
Paper 2F

Foundation Tier
Tuesday 16 November 2010 – Morning
Time: 2 hours

Materials required for examination Items included with question papers
Ruler graduated in centimetres and Nil
millimetres, protractor, compasses,
pen, HB pencil, eraser, calculator.
Tracing paper may be used.

Instructions to Candidates
In the boxes above, write your centre number, candidate number, your surname, initials and signature.
Check that you have the correct question paper.
Answer ALL the questions. Write your answers in the spaces provided in this question paper.
Without sufficient working, correct answers may be awarded no marks.
You must NOT write on the formulae page. Anything you write on the formulae page will gain
NO credit.
If you need more space to complete your answer to any question, use additional answer sheets.

Information for Candidates
The marks for individual questions and the parts of questions are shown in round brackets: e.g. (2).
There are 23 questions in this question paper. The total mark for this paper is 100.
There are 20 pages in this question paper. Any blank pages are indicated.
You may use a calculator.

Advice to Candidates
Write your answers neatly and in good English.

Paper Reference

4 4 0 0 2 F

This publication may be reproduced only in accordance with
Edexcel Limited copyright policy.
©2010 Edexcel Limited.

 Printer’s Log. No.

 H37806A
W850/U4400/57570 4/6/6/6/6

H37806A0120

2

H37806A0220

IGCSE MATHEMATICS 4400

FORMULA SHEET – FOUNDATION TIER

Pythagoras’
Theorem
a2 + b2 = c2

Volume of cylinder = r2h

Curved surface area
of cylinder = 2 rh

adj = hyp cos
opp = hyp sin
opp = adj tan

or

opptan
adj

adjcos
hyp

oppsin
hyp

Circumference of circle = 2 r

Area of circle = r2

Volume of prism = area of cross section length

Area of a trapezium = (a + b)h1
2

b

a

opp

adj

hyp

b

a

h

length
section
cross

r

h

r

c

Leave
blank

3

H37806A0320 Turn over

Answer ALL TWENTY THREE questions.

Write your answers in the spaces provided.

You must write down all stages in your working.

1. (a) Write in figures the number four thousand and ten.

..........................
(1)

 (b) Write the number 7842 correct to the nearest thousand.

..........................
(1)

 (c) Write down the value of the 3 in the number 5936

..
(1)

 (d) Here are four discs.
 Each disc has a number on it.

 Using all of these four discs,

 (i) write down the smallest number you can make,

..........................

 (ii) write down the largest even number you can make.

..........................
(2)

 (e) Find the number which is exactly halfway between 457 and 639

..........................
(2) Q1

(Total 7 marks)

4 1 7 2

Leave
blank

4

H37806A0420

2. The pictogram gives information about the colours of the cars in a car park.

 (a) Find the number of blue cars.

....................
(1)

 (b) Find the number of white cars.

....................
(1)

 (c) Of which colour are there 12 cars?

(1)

 (d) Which colour is the mode?

(1)

 (e) Find the ratio of the number of black cars to the number of red cars.
 Give your ratio in its simplest form.

(2)

Q2

(Total 6 marks)

Black

Blue

Green

Red

Silver

White

represents 10 cars.

Leave
blank

5

H37806A0520 Turn over

3. (a) Complete the following sentences by writing a sensible metric unit on each of the
dotted lines.

 (i) The weight of a laptop computer is 3.6 ...

 (ii) The height of the tallest man in the world is 258 ...

 (iii) A bottle contains 2 ... of lemonade.
(3)

 (b) Write down an estimate for the diameter of an apple.
 Use a sensible metric unit.

.................... ..
(2)

Q3

(Total 5 marks)

Leave
blank

6

H37806A0620

4. Here is a pattern of shapes made from grey square tiles.

 (a) In the space below, draw Shape number 4

(1)

 This rule can be used to find the number of tiles needed for a shape in this pattern.

Multiply the Shape number by 2 and then add 6 to your result.

 (b) Work out the number of tiles needed for Shape number 12

....................
(2)

 (c) Work out the Shape number of the shape with 48 tiles.

Shape number =
(2) Q4

(Total 5 marks)

Shape
number 1

Shape
number 2

Shape
number 3

Leave
blank

7

H37806A0720 Turn over

5. (a) Write down the value of the 3 in the number 7.368

..
(1)

 (b) Round 7.368 to the nearest whole number.

....................
(1)

 (c) Write 0.9 as a percentage.

.................... %
(1)

 (d) Write these numbers in order of size.
 Start with the smallest number.

 0.56 0.65 0.06 0.5 0.6

...
(1)

 (e) Write 0.03 as a fraction.

....................
(1)

6. (a) Simplify 2k + 5k − k

(1)

 (b) Simplify p × 7 × q

(1)

 (c) Simplify y2 + y2 + y2 + y2

(1) Q6

(Total 3 marks)

Q5

(Total 5 marks)

Leave
blank

8

H37806A0820

7. Here are 10 car badges.

 (a) Write down the letters of the two badges which have

 (i) no lines of symmetry,

............... ,

 (ii) rotational symmetry of order 2

............... ,
(4)

 (b) Describe fully all the symmetries of badge G.

 ...

 ...
(2) Q7

(Total 6 marks)

A B C D E

F G H I J

Leave
blank

9

H37806A0920 Turn over

8. Here is a list of six numbers.

 3 5 5 7 7 7

 (a) Find the median.

...............
(2)

 Here is a fair 6-sided spinner.

 The sides of the spinner are labelled 3 5 5 7 7 7

 Sasha spins the spinner once.

 (b) Write down the probability that the spinner will land on

 (i) an odd number

...............

 (ii) 3

...............

 (iii) 7

...............
(4) Q8

(Total 6 marks)

3
5 5

7 7

7

Leave
blank

10

H37806A01020

9. Find

 (i) 592

....................

 (ii) 1369

....................

 (iii) the cube root of 4913

....................

 (iv) 35

....................

10.

 The diagram shows a cuboid.
 The cuboid has length 4 cm, width 3 cm and height 8 mm.

 Work out the volume, in cm3, of the cuboid.

.................... cm3 Q10

(Total 3 marks)

Q9

(Total 4 marks)

4 cm
3 cm

8 mm

Diagram NOT
accurately drawn

Leave
blank

11

H37806A01120 Turn over

11.

 (a) On the grid, draw the graph of y = x
 Label it L.

(1)

 (b) On the grid, draw the graph of y = 2x
 Label it M.

(2) Q11

(Total 3 marks)

y

x

10

4

6

8

2

4 6 8 102–2

–2

–4

–4

O

Leave
blank

12

H37806A01220

12.

 The diagram shows a quadrilateral ABCD.
 Angle BAD = 57°.
 Angle ADC = 118°.
 Angle BCD = 84°.
 ABE is a straight line.
 Angle CBE = x°.

 Work out the value of x.

x = Q12

(Total 3 marks)

Diagram NOT
accurately drawnA

B

C
D

E

x

57

118 84

Leave
blank

13

H37806A01320 Turn over

13. (a) Use your calculator to work out the value of

4.1
3.5

9.27.3 +×

 Give your answer as a decimal.
 Write down all the figures on your calculator display.

...
(2)

 (b) Give your answer to part (a) correct to 2 decimal places.

(1)

14. Anya flew from Kuala Lumpur to Singapore.
 The average speed for the journey was 248 km/h.
 The journey time was 1 hour 15 minutes.

 Work out the distance from Kuala Lumpur to Singapore.

 km Q14

(Total 3 marks)

Q13

(Total 3 marks)

Leave
blank

14

H37806A01420

15.

 The point A has coordinates (3, 2) and the point B has coordinates (11, 10).

 (a) Find the coordinates of the midpoint of AB.

(............... ,)
(2)

 AB is a diameter of a circle.
 CD is another diameter of this circle.
 CD is perpendicular to AB.

 (b) Find the coordinates of C and the coordinates of D.

C (............... ,)

D (............... ,)
(2) Q15

(Total 4 marks)

y

x

12

10

8

6

4

2

6 8 10 1242O

A

B

Leave
blank

15

H37806A01520 Turn over

16.

1 euro = £0.72

£1 = 221 Sri Lankan rupees

 (a) Change £198 to euros.

 euros
(2)

 (b) Change 50 euros to Sri Lankan rupees.

............................ Sri Lankan rupees
(2) Q16

(Total 4 marks)

Leave
blank

16

H37806A01620

17. A bag contains some shapes.
 Each shape is a circle or a triangle or a square.
 Lewis takes at random a shape from the bag.
 The probability that he will take a circle is 0.3
 The probability that he will take a triangle is 0.1

 (a) Work out the probability that he will take a square.

....................
(2)

 (b) Work out the probability that he will take a shape with straight sides.

....................
(2)

 Grace takes at random one of the shapes from the bag and then replaces the shape.
 She does this 160 times.

 (c) Work out an estimate for the number of times she will take a circle.

....................
(2) Q17

(Total 6 marks)

Leave
blank

17

H37806A01720 Turn over

18. The price of a car is $9840
 Kelly pays a deposit of 35% of this price.

 (a) Work out 35% of $9840

 $
(2)

 Tom buys a painting for $1350
 He sells it for $1269

 (b) Work out his percentage loss.

 %
(3)

19. V = 3

2
hy2

 (a) h = 2.6 y = 1.5
 Work out the value of V.

 V =
(2)

 (b) V = 35 y = 2.5
 Work out the value of h.

 h =
(2) Q19

(Total 4 marks)

Q18

(Total 5 marks)

Leave
blank

18

H37806A01820

20.

 (a) On the grid, enlarge triangle P with scale factor 3 and centre (3, 4).
 Label the new triangle Q.

(3)

 (b) On the grid, rotate triangle P through 90° clockwise about the point (3, 4).
 Label the new triangle R.

(2) Q20

(Total 5 marks)

y

x

15

10

5

10 155O

P

Leave
blank

19

H37806A01920 Turn over

21. The scale of a map is 1 : 50 000
 On the map, the distance between two schools is 19.6 cm.

 Work out the real distance between the schools.
 Give your answer in kilometres.

 km

22.

 Write down the 3 inequalities that define the shaded region.

 Q22

(Total 3 marks)

Q21

(Total 3 marks)

y

x

10

5

O 105

Leave
blank

20

H37806A02020

23.

 A, B and C are points on a circle, centre O.
 AB is a diameter of the circle.
 PC is a tangent to the circle.
 ABP is a straight line.
 Angle BAC = 21°.

 Work out the size of angle APC.

.......................... °

TOTAL FOR PAPER: 100 MARKS

END

Q23

(Total 4 marks)

A B

C

P

Diagram NOT
accurately drawn

21
O

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles false
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile ()
 /CalRGBProfile ()
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages false
 /CreateJDFFile false
 /CreateJobTicket true
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails true
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage false
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
 /AdLibBT-Regular
 /AdobeSansMM
 /AdobeSerifMM
 /Aldine401BT-BoldA
 /Aldine401BT-BoldItalicA
 /Aldine401BT-ItalicA
 /Aldine401BT-RomanA
 /Aldine721BT-Bold
 /Aldine721BT-BoldItalic
 /Aldine721BT-Italic
 /Aldine721BT-Light
 /Aldine721BT-LightItalic
 /Aldine721BT-Roman
 /AlgerianBasD
 /AlgerianD
 /AllegroBT-Regular
 /AlternateGothicNo2BT-Regular
 /AmazoneBT-Regular
 /AmeliaBT-Regular
 /AmericanaBT-Bold
 /AmericanaBT-ExtraBold
 /AmericanaBT-ExtraBoldCondensed
 /AmericanaBT-Italic
 /AmericanaBT-Roman
 /AmericanGaramondBT-Bold
 /AmericanGaramondBT-BoldItalic
 /AmericanGaramondBT-Italic
 /AmericanGaramondBT-Roman
 /AmericanTextBT-Regular
 /AmericanUncD
 /AmerigoBT-BoldA
 /AmerigoBT-BoldItalicA
 /AmerigoBT-ItalicA
 /AmerigoBT-MediumA
 /AmerigoBT-MediumItalicA
 /AmerigoBT-RomanA
 /AmerTypewriterITCbyBT-Bold
 /AmerTypewriterITCbyBT-Medium
 /AndaleMono
 /Arial-Black
 /Arial-BlackItalic
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArnoldBoeD
 /ArribaArribaLetPlain
 /ArrusBT-Black
 /ArrusBT-BlackItalic
 /ArrusBT-Bold
 /ArrusBT-BoldItalic
 /ArrusBT-Italic
 /ArrusBT-Roman
 /ArsisD-Regu
 /ArsisD-ReguItal
 /AtlanticInline-Normal
 /AuroraBT-BoldCondensed
 /AuroraBT-RomanCondensed
 /AvantGardeITCbyBT-Book
 /AvantGardeITCbyBT-BookOblique
 /AvantGardeITCbyBT-Medium
 /AvantGardeITCbyBT-MediumOblique
 /BakerSignetBT-Roman
 /Ballads
 /BalloonBT-Bold
 /BalloonBT-ExtraBold
 /BalloonBT-Light
 /BangLetPlain
 /BankGothicBT-Light
 /BankGothicBT-Medium
 /BarCode39cHR
 /BauerBodoniBT-Black
 /BauerBodoniBT-BlackCondensed
 /BauerBodoniBT-BlackItalic
 /BauerBodoniBT-Bold
 /BauerBodoniBT-BoldCondensed
 /BauerBodoniBT-BoldItalic
 /BauerBodoniBT-Italic
 /BauerBodoniBT-Roman
 /BauerBodoniBT-Titling
 /BauhausITCbyBT-Bold
 /BauhausITCbyBT-Heavy
 /BauhausITCbyBT-Light
 /BauhausITCbyBT-Medium
 /BeehivePSMT
 /BellCentennialBT-Address
 /BellCentennialBT-BoldListing
 /BellCentennialBT-NameAndNumber
 /BellGothicBT-Black
 /BellGothicBT-Bold
 /BellGothicBT-Roman
 /BelweBT-Bold
 /BelweBT-Light
 /BelweBT-Medium
 /BelweBT-RomanCondensed
 /BenguiatGothicITCbyBT-Bold
 /BenguiatGothicITCbyBT-BoldItal
 /BenguiatGothicITCbyBT-Book
 /BenguiatGothicITCbyBT-BookItal
 /BenguiatITCbyBT-Bold
 /BenguiatITCbyBT-BoldItalic
 /BenguiatITCbyBT-Book
 /BenguiatITCbyBT-BookItalic
 /BergellLetPlain
 /BernhardBoldCondensedBT-Regular
 /BernhardFashionBT-Regular
 /BernhardModernBT-Bold
 /BernhardModernBT-BoldItalic
 /BernhardModernBT-Italic
 /BernhardModernBT-Roman
 /BernhardTangoBT-Regular
 /BertramLetPlain
 /BibleScrT
 /BinnerD
 /Blackletter686BT-Regular
 /BlacklightD
 /BlippoBT-Black
 /BodoniBT-Bold
 /BodoniBT-BoldCondensed
 /BodoniBT-BoldItalic
 /BodoniBT-Book
 /BodoniBT-BookItalic
 /BodoniBT-Italic
 /BodoniBT-Roman
 /BoinkLetPlain
 /BookAntiqua
 /BookAntiqua-Bold
 /BookAntiqua-BoldItalic
 /BookAntiqua-Italic
 /BookmanITCbyBT-Demi
 /BookmanITCbyBT-DemiItalic
 /BookmanITCbyBT-Light
 /BookmanITCbyBT-LightItalic
 /BookmanOldStyle
 /BookmanOldStyle-Bold
 /BookmanOldStyle-BoldItalic
 /BookmanOldStyle-Italic
 /BornBold
 /Braille
 /BremenBT-Black
 /BremenBT-Bold
 /BroadwayBT-Regular
 /BroadwayEngravedBT-Regular
 /BrodyD
 /BronxLetPlain
 /BruceOldStyleBT-Italic
 /BruceOldStyleBT-Roman
 /Brush445BT-Regular
 /Brush738BT-RegularA
 /BrushScriptBT-Regular
 /BulmerBT-Italic
 /BulmerBT-Roman
 /BusoramaITCbyBT-Medium
 /BusterD
 /BuxomD
 /CalisMTBol
 /CalistoMT
 /CalistoMT-BoldItalic
 /CalistoMT-Italic
 /Calligraphic421BT-RomanB
 /Calligraphic810BT-Italic
 /Calligraphic810BT-Roman
 /CamelliaD
 /CandidaBT-Bold
 /CandidaBT-Italic
 /CandidaBT-Roman
 /CarminaBT-Black
 /CarminaBT-BlackItalic
 /CarminaBT-Bold
 /CarminaBT-BoldItalic
 /CarminaBT-Light
 /CarminaBT-LightItalic
 /CarminaBT-Medium
 /CarminaBT-MediumItalic
 /Caslon224ITCbyBT-Bold
 /Caslon224ITCbyBT-BoldItalic
 /Caslon224ITCbyBT-Book
 /Caslon224ITCbyBT-BookItalic
 /Caslon540BT-Italic
 /Caslon540BT-Roman
 /CaslonBT-Bold
 /CaslonBT-BoldItalic
 /CaslonOldFaceBT-Heavy
 /CaslonOldFaceBT-Italic
 /CaslonOpenfaceBT-Regular
 /CastleT-Bold
 /CastleT-Book
 /CastleT-Ligh
 /CastleT-Ultr
 /CataneoBT-Bold
 /CataneoBT-Light
 /CataneoBT-Regular
 /CataneoBT-RegularSwash
 /CaxtonBT-Bold
 /CaxtonBT-BoldItalic
 /CaxtonBT-Book
 /CaxtonBT-BookItalic
 /CaxtonBT-Light
 /CaxtonBT-LightItalic
 /Century725BT-Black
 /Century725BT-Bold
 /Century725BT-BoldCondensed
 /Century725BT-Italic
 /Century725BT-Roman
 /Century725BT-RomanCondensed
 /Century731BT-BoldA
 /Century731BT-BoldItalicA
 /Century731BT-ItalicA
 /Century731BT-RomanA
 /Century751BT-ItalicB
 /Century751BT-RomanB
 /CenturyExpandedBT-Bold
 /CenturyExpandedBT-BoldItalic
 /CenturyExpandedBT-Italic
 /CenturyExpandedBT-Roman
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CenturyOldstyleBT-Bold
 /CenturyOldstyleBT-Italic
 /CenturyOldstyleBT-Roman
 /CenturySchoolbook
 /CenturySchoolbook-Bold
 /CenturySchoolbook-BoldItalic
 /CenturySchoolbookBT-Bold
 /CenturySchoolbookBT-BoldCond
 /CenturySchoolbookBT-BoldItalic
 /CenturySchoolbookBT-Italic
 /CenturySchoolbookBT-Monospace
 /CenturySchoolbookBT-Roman
 /CenturySchoolbook-Italic
 /CharterBT-Black
 /CharterBT-BlackItalic
 /CharterBT-Bold
 /CharterBT-BoldItalic
 /CharterBT-Italic
 /CharterBT-Roman
 /Charting
 /CheckNums-MICR
 /CheltenhamBT-Bold
 /CheltenhamBT-BoldCondensed
 /CheltenhamBT-BoldCondItalic
 /CheltenhamBT-BoldExtraCondensed
 /CheltenhamBT-BoldHeadline
 /CheltenhamBT-BoldItalic
 /CheltenhamBT-BoldItalicHeadline
 /CheltenhamBT-Italic
 /CheltenhamBT-Roman
 /CheltenhamITCbyBT-Bold
 /CheltenhamITCbyBT-BoldItalic
 /CheltenhamITCbyBT-Book
 /CheltenhamITCbyBT-BookItalic
 /Chesterfield
 /ChiselD
 /CircleD
 /CityD-Bold
 /CityD-Ligh
 /CityD-Medi
 /ClarendonBT-Black
 /ClarendonBT-Bold
 /ClarendonBT-BoldCondensed
 /ClarendonBT-Heavy
 /ClarendonBT-Light
 /ClarendonBT-Roman
 /ClarendonBT-RomanCondensed
 /Classic
 /ClassicalGaramondBT-Bold
 /ClassicalGaramondBT-BoldItalic
 /ClassicalGaramondBT-Italic
 /ClassicalGaramondBT-Roman
 /Clocks
 /CloisterBlackBT-Regular
 /CloisterOpenFaceBT-Regular
 /ComicSansMS
 /ComicSansMS-Bold
 /CommercialScriptBT-Regular
 /CompactaBT-Black
 /CompactaBT-Bold
 /CompactaBT-BoldItalic
 /CompactaBT-Italic
 /CompactaBT-Light
 /CompactaBT-Roman
 /Composer
 /CooperBT-Black
 /CooperBT-BlackHeadline
 /CooperBT-BlackItalic
 /CooperBT-BlackItalicHeadline
 /CooperBT-BlackOutline
 /CooperBT-Bold
 /CooperBT-BoldItalic
 /CooperBT-Light
 /CooperBT-LightItalic
 /CooperBT-Medium
 /CooperBT-MediumItalic
 /CopperplateGothic-Bold
 /CopperplateGothicBT-Bold
 /CopperplateGothicBT-BoldCond
 /CopperplateGothicBT-Heavy
 /CopperplateGothicBT-Roman
 /CopperplateGothicBT-RomanCond
 /CopperplateGothic-Light
 /CountdownD
 /Courier
 /Courier10PitchBT-Bold
 /Courier10PitchBT-BoldItalic
 /Courier10PitchBT-Italic
 /Courier10PitchBT-Roman
 /Courier-Bold
 /Courier-BoldOblique
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Courier-Oblique
 /CroissantD
 /CurlzMT
 /CushingITCbyBT-Heavy
 /CushingITCbyBT-HeavyItalic
 /DanceItalic
 /DavidaBoldBT-Regular
 /Decorated035BT-Regular
 /DellaRobbiaBT-Bold
 /DellaRobbiaBT-Roman
 /DeVinneBT-Italic
 /DeVinneBT-ItalicText
 /DeVinneBT-Roman
 /DeVinneBT-Text
 /DexGothicD
 /DextorD
 /DextorOutD
 /DfCalligraphicOrnamentsLetPlain
 /DfDiversionsLetPlain
 /DfDiversitiesLetPlain
 /DingbatsTwo
 /DiskusD-Medi
 /DL-Manel
 /Docu
 /DomBoldBT-Regular
 /DomCasualBT-Regular
 /DomDiagonalBT-Bold
 /DomDiagonalBT-Regular
 /Dutch766BT-BoldA
 /Dutch766BT-ItalicA
 /Dutch766BT-RomanA
 /Dutch801BT-Bold
 /Dutch801BT-BoldItalic
 /Dutch801BT-ExtraBold
 /Dutch801BT-ExtraBoldItalic
 /Dutch801BT-Italic
 /Dutch801BT-ItalicHeadline
 /Dutch801BT-Roman
 /Dutch801BT-RomanHeadline
 /Dutch801BT-SemiBold
 /Dutch801BT-SemiBoldItalic
 /Dutch809BT-BoldC
 /Dutch809BT-ItalicC
 /Dutch809BT-RomanC
 /Dutch823BT-BoldB
 /Dutch823BT-BoldItalicB
 /Dutch823BT-ItalicB
 /Dutch823BT-RomanB
 /EckmannD
 /Egyptian505BT-Bold
 /Egyptian505BT-Light
 /Egyptian505BT-Medium
 /Egyptian505BT-Roman
 /Egyptian710BT-RegularA
 /ElegantGaramondBT-Bold
 /ElegantGaramondBT-Italic
 /ElegantGaramondBT-Roman
 /Elephant-Regular
 /EmbassyBT-Regular
 /Emboss-Normal
 /EmpireBT-Regular
 /EnglischeSchT-Bold
 /EnglischeSchT-DemiBold
 /EnglischeSchT-Regu
 /English111AdagioBT-Regular
 /English111PrestoBT-Regular
 /English111VivaceBT-Regular
 /English157BT-Regular
 /EngraversGothicBT-Regular
 /EngraversMT
 /EngraversOldEnglishBT-Bold
 /EngraversOldEnglishBT-Regular
 /EngraversRomanBT-Bold
 /EngraversRomanBT-Regular
 /EnviroD
 /ErasITC-Bold
 /ErasITCbyBT-Bold
 /ErasITCbyBT-Book
 /ErasITCbyBT-Demi
 /ErasITCbyBT-Light
 /ErasITCbyBT-Medium
 /ErasITCbyBT-Ultra
 /ErasITC-Demi
 /ErasITC-Light
 /ErasITC-Medium
 /Euclid
 /Euclid-Bold
 /Euclid-BoldItalic
 /EuclidExtra
 /EuclidExtra-Bold
 /EuclidFraktur
 /EuclidFraktur-Bold
 /Euclid-Italic
 /EuclidMathOne
 /EuclidMathOne-Bold
 /EuclidMathTwo
 /EuclidMathTwo-Bold
 /EuclidSymbol
 /EuclidSymbol-Bold
 /EuclidSymbol-BoldItalic
 /EuclidSymbol-Italic
 /EuroSig
 /EuroSigMon
 /EwieD
 /Exotic350BT-Bold
 /Exotic350BT-DemiBold
 /Exotic350BT-Light
 /FelixTitlingMT
 /Fences
 /FencesPlain
 /FeniceITCbyBT-Bold
 /FeniceITCbyBT-BoldItalic
 /FeniceITCbyBT-Regular
 /FeniceITCbyBT-RegularItalic
 /FetteFraD
 /FlamencoD
 /FlamencoInlD
 /Flareserif821BT-Bold
 /Flareserif821BT-Light
 /Flareserif821BT-Roman
 /FlashD-Bold
 /FlashD-Ligh
 /FlemishScriptBT-Regular
 /FolioBT-Bold
 /FolioBT-BoldCondensed
 /FolioBT-Book
 /FolioBT-ExtraBold
 /FolioBT-Light
 /FolioBT-LightItalic
 /FolioBT-Medium
 /FolliesLetPlain
 /Formal436BT-Regular
 /FormalScript421BT-Regular
 /ForteMT
 /FrakturBT-Regular
 /FrankfurterHigD
 /FranklinGothic-Book
 /FranklinGothic-BookItalic
 /FranklinGothic-Demi
 /FranklinGothic-DemiCond
 /FranklinGothic-DemiItalic
 /FranklinGothic-Heavy
 /FranklinGothic-HeavyItalic
 /FranklinGothicITCbyBT-Book
 /FranklinGothicITCbyBT-BookItal
 /FranklinGothicITCbyBT-Demi
 /FranklinGothicITCbyBT-DemiItal
 /FranklinGothicITCbyBT-Heavy
 /FranklinGothicITCbyBT-HeavyItal
 /FranklinGothic-Medium
 /FranklinGothic-MediumCond
 /FranklinGothic-MediumItalic
 /Freeform710BT-Regular
 /Freeform721BT-Black
 /Freeform721BT-BlackItalic
 /Freeform721BT-Bold
 /Freeform721BT-BoldItalic
 /Freeform721BT-Italic
 /Freeform721BT-Roman
 /Freehand471BT-Regular
 /Freehand521BT-RegularC
 /Freehand575BT-RegularB
 /Freehand591BT-RegularA
 /FreestyleScrD
 /FreestyleScriptITC-Bold
 /FrenchScriptMT
 /FrizQuadrataITCbyBT-Bold
 /FrizQuadrataITCbyBT-Roman
 /Frutiger-Black
 /Frutiger-Bold
 /Frutiger-Roman
 /FrysBaskervilleBT-Roman
 /FuturaBlackBT-Regular
 /FuturaBT-Bold
 /FuturaBT-BoldCondensed
 /FuturaBT-BoldCondensedItalic
 /FuturaBT-BoldItalic
 /FuturaBT-Book
 /FuturaBT-BookItalic
 /FuturaBT-ExtraBlack
 /FuturaBT-ExtraBlackCondensed
 /FuturaBT-ExtraBlackCondItalic
 /FuturaBT-ExtraBlackItalic
 /FuturaBT-Heavy
 /FuturaBT-HeavyItalic
 /FuturaBT-Light
 /FuturaBT-LightCondensed
 /FuturaBT-LightItalic
 /FuturaBT-Medium
 /FuturaBT-MediumCondensed
 /FuturaBT-MediumItalic
 /GalliardITCbyBT-Bold
 /GalliardITCbyBT-BoldItalic
 /GalliardITCbyBT-Italic
 /GalliardITCbyBT-Roman
 /GandoBT-Regular
 /Garamond
 /Garamond-Bold
 /Garamond-Italic
 /GaramondITCbyBT-Bold
 /GaramondITCbyBT-BoldCondensed
 /GaramondITCbyBT-BoldCondItalic
 /GaramondITCbyBT-BoldItalic
 /GaramondITCbyBT-Book
 /GaramondITCbyBT-BookCondensed
 /GaramondITCbyBT-BookCondItalic
 /GaramondITCbyBT-BookItalic
 /GaramondNo4CyrTCY-Ligh
 /GaramondNo4CyrTCY-LighItal
 /GaramondNo4CyrTCY-Medi
 /Geometric212BT-Book
 /Geometric212BT-BookCondensed
 /Geometric212BT-Heavy
 /Geometric212BT-HeavyCondensed
 /Geometric231BT-BoldC
 /Geometric231BT-HeavyC
 /Geometric231BT-LightC
 /Geometric231BT-RomanC
 /Geometric415BT-BlackA
 /Geometric415BT-BlackItalicA
 /Geometric415BT-LiteA
 /Geometric415BT-LiteItalicA
 /Geometric415BT-MediumA
 /Geometric415BT-MediumItalicA
 /Geometric706BT-BlackB
 /Geometric706BT-BlackCondensedB
 /Geometric706BT-BoldCondensedB
 /Geometric706BT-MediumB
 /Geometric885BT-RegularD
 /GeometricSlab703BT-Bold
 /GeometricSlab703BT-BoldCond
 /GeometricSlab703BT-BoldItalic
 /GeometricSlab703BT-Light
 /GeometricSlab703BT-LightItalic
 /GeometricSlab703BT-Medium
 /GeometricSlab703BT-MediumCond
 /GeometricSlab703BT-MediumItalic
 /GeometricSlab703BT-XtraBold
 /GeometricSlab703BT-XtraBoldCond
 /GeometricSlab703BT-XtraBoldItal
 /GeometricSlab712BT-BoldA
 /GeometricSlab712BT-ExtraBoldA
 /GeometricSlab712BT-LightA
 /GeometricSlab712BT-LightItalicA
 /GeometricSlab712BT-MediumA
 /GeometricSlab712BT-MediumItalA
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /GildeSorts
 /GillSansMT
 /GillSansMT-Bold
 /GillSansMT-BoldItalic
 /GillSansMT-Condensed
 /GillSansMT-ExtraCondensedBold
 /GillSansMT-Italic
 /GillSansMT-UltraBoldCondensed
 /GillSans-UltraBold
 /GlaserSteD
 /GloucesterMT-ExtraCondensed
 /GorillaITCbyBT-Regular
 /Gothic720BT-BoldB
 /Gothic720BT-BoldItalicB
 /Gothic720BT-ItalicB
 /Gothic720BT-LightB
 /Gothic720BT-LightItalicB
 /Gothic720BT-RomanB
 /Gothic725BT-BlackA
 /Gothic725BT-BoldA
 /Gothic821CondensedBT-Regular
 /GothicNo13BT-Regular
 /GoudyCatalogueBT-Regular
 /GoudyHandtooledBT-Regular
 /GoudyOldStyleBT-Bold
 /GoudyOldStyleBT-BoldItalic
 /GoudyOldStyleBT-ExtraBold
 /GoudyOldStyleBT-Italic
 /GoudyOldStyleBT-Roman
 /GoudyOldStyleT-Bold
 /GoudyOldStyleT-Italic
 /GoudyOldStyleT-Regular
 /GoudySansITCbyBT-Black
 /GoudySansITCbyBT-BlackItalic
 /GoudySansITCbyBT-Bold
 /GoudySansITCbyBT-BoldItalic
 /GoudySansITCbyBT-Light
 /GoudySansITCbyBT-LightItalic
 /GoudySansITCbyBT-Medium
 /GoudySansITCbyBT-MediumItalic
 /Greek-WSI
 /GriffonPSMT
 /GrizzlyITCbyBT-Regular
 /GrouchITCbyBT-Regular
 /Haettenschweiler
 /HandelGotD-Bold
 /HandelGotD-Ligh
 /HandelGothicBT-Regular
 /Hardcore
 /HarlowD
 /HazelLetPlain
 /HehenHebT-Bold
 /Helvetica
 /Helvetica-Bold
 /Helvetica-BoldOblique
 /Helvetica-Oblique
 /HoboBT-Regular
 /HomePlanning
 /HomePlanning2
 /HoratioD-Bold
 /HoratioD-Ligh
 /HoratioD-Medi
 /HorndonD
 /Humanist521BT-Bold
 /Humanist521BT-BoldCondensed
 /Humanist521BT-BoldItalic
 /Humanist521BT-ExtraBold
 /Humanist521BT-Italic
 /Humanist521BT-Light
 /Humanist521BT-LightItalic
 /Humanist521BT-Roman
 /Humanist521BT-RomanCondensed
 /Humanist521BT-UltraBold
 /Humanist521BT-XtraBoldCondensed
 /Humanist531BT-BlackA
 /Humanist531BT-BoldA
 /Humanist531BT-RomanA
 /Humanist531BT-UltraBlackA
 /Humanist777BT-BlackB
 /Humanist777BT-BlackItalicB
 /Humanist777BT-BoldB
 /Humanist777BT-BoldItalicB
 /Humanist777BT-ItalicB
 /Humanist777BT-LightB
 /Humanist777BT-LightItalicB
 /Humanist777BT-RomanB
 /Humanist970BT-BoldC
 /Humanist970BT-RomanC
 /HumanistSlabserif712BT-Black
 /HumanistSlabserif712BT-Bold
 /HumanistSlabserif712BT-Italic
 /HumanistSlabserif712BT-Roman
 /HuxleyVerticalBT-Regular
 /IceAgeD
 /Impact
 /ImperialBT-Bold
 /ImperialBT-Italic
 /ImperialBT-Roman
 /ImpressBT-Regular
 /ImprintMT-Shadow
 /Incised901BT-Black
 /Incised901BT-Bold
 /Incised901BT-BoldCondensed
 /Incised901BT-Compact
 /Incised901BT-Italic
 /Incised901BT-Light
 /Incised901BT-Nord
 /Incised901BT-NordItalic
 /Incised901BT-Roman
 /Industrial736BT-Italic
 /Industrial736BT-Roman
 /Informal011BT-Black
 /Informal011BT-Roman
 /IowanOldStyleBT-Black
 /IowanOldStyleBT-BlackItalic
 /IowanOldStyleBT-Bold
 /IowanOldStyleBT-BoldItalic
 /IowanOldStyleBT-Italic
 /IowanOldStyleBT-Roman
 /Ipa-samdUclphon1SILDoulosL
 /Ipa-samdUclphon1SILDoulosLBold
 /Ipa-samdUclphon1SILDoulosLBoldItalic
 /Ipa-samdUclphon1SILDoulosLItalic
 /Ipa-sammUclphon1SILManuscriptL
 /Ipa-sammUclphon1SILManuscriptLBold
 /Ipa-sammUclphon1SILManuscriptLBoldItalic
 /Ipa-sammUclphon1SILManuscriptLItalic
 /Ipa-samsUclphon1SILSophiaL
 /Ipa-samsUclphon1SILSophiaLBold
 /Ipa-samsUclphon1SILSophiaLItalic
 /Japanese-Generic1
 /Jazz
 /KabarettD
 /KabelITCbyBT-Book
 /KabelITCbyBT-Demi
 /KabelITCbyBT-Medium
 /KabelITCbyBT-Ultra
 /KaufmannBT-Bold
 /KaufmannBT-Regular
 /Kidnap
 /KingTut1
 /KingTut2
 /KisBT-Italic
 /KisBT-Roman
 /Korean-Generic1
 /KorinnaITCbyBT-Bold
 /KorinnaITCbyBT-KursivBold
 /KorinnaITCbyBT-KursivRegular
 /KorinnaITCbyBT-Regular
 /Kuenstler480BT-Black
 /Kuenstler480BT-Bold
 /Kuenstler480BT-BoldItalic
 /Kuenstler480BT-Italic
 /Kuenstler480BT-Roman
 /KunstlerschreibschD-Bold
 /KunstlerschreibschD-Medi
 /LandscapePlanning
 /Lapidary333BT-Black
 /Lapidary333BT-Bold
 /Lapidary333BT-BoldItalic
 /Lapidary333BT-Italic
 /Lapidary333BT-Roman
 /LasVegasD
 /Latin725BT-Bold
 /Latin725BT-BoldItalic
 /Latin725BT-Italic
 /Latin725BT-Medium
 /Latin725BT-MediumItalic
 /Latin725BT-Roman
 /LatinExtraCondensedBT-Regular
 /LatinWidD
 /LcdD
 /LeawoodITCbyBT-Book
 /LeawoodITCbyBT-BookItalic
 /LetterGothic12PitchBT-Bold
 /LetterGothic12PitchBT-BoldItal
 /LetterGothic12PitchBT-Italic
 /LetterGothic12PitchBT-Roman
 /LetterGothicMT
 /LetterGothicMT-Bold
 /LetterGothicMT-BoldOblique
 /LetterGothicMT-Oblique
 /LibertyBT-Regular
 /LibertyD
 /LibraBT-Regular
 /LifeBT-Bold
 /LifeBT-BoldItalic
 /LifeBT-Italic
 /LifeBT-Roman
 /Lithograph
 /Lithograph-Bold
 /LithographLight
 /Love
 /LubalinGraphITCbyBT-Bold
 /LubalinGraphITCbyBT-Book
 /LubalinGraphITCbyBT-Medium
 /LubalinGraphITCbyBT-XtraLight
 /LuciaBT-Regular
 /LucidaConsole
 /LucidaSans
 /LucidaSans-Demi
 /LucidaSans-DemiItalic
 /LucidaSans-Italic
 /LucidaSans-Typewriter
 /LucidaSans-TypewriterBold
 /LucidaSans-TypewriterBoldOblique
 /LucidaSans-TypewriterOblique
 /LucidaSansUnicode
 /LydianBT-Bold
 /LydianBT-BoldItalic
 /LydianBT-Italic
 /LydianBT-Roman
 /LydianCursiveBT-Regular
 /MachineITCbyBT-Regular
 /MaiandraGD-Regular
 /MandarinD
 /Map-Symbols
 /MariageD
 /MattAntiqueBT-Bold
 /MattAntiqueBT-Italic
 /MattAntiqueBT-Roman
 /Mega
 /MetropolitainesD
 /MICR10byBT-Regular
 /MICR12byBT-Regular
 /MICR13byBT-Regular
 /MicrogrammaD-BoldExte
 /MicrogrammaD-MediExte
 /MilanoLet
 /Minion-Web
 /MiraraeBT-Bold
 /MiraraeBT-Roman
 /MisterEarlBT-Regular
 /Modern20BT-ItalicB
 /Modern20BT-RomanB
 /Modern735BT-RomanA
 /Modern880BT-Bold
 /Modern880BT-Italic
 /Modern880BT-Roman
 /MonaLisaRecutITC-Normal
 /Monospace821BT-Bold
 /Monospace821BT-BoldItalic
 /Monospace821BT-Italic
 /Monospace821BT-Roman
 /Monotypecom
 /MonotypeSorts
 /MorseCode
 /MotterFemD
 /MSOutlook
 /MT-Extra
 /MT-Symbol
 /MT-Symbol-Italic
 /MurrayHillBT-Bold
 /Music
 /NevisonCasD
 /Newage
 /NewBaskervilleITCbyBT-Bold
 /NewBaskervilleITCbyBT-BoldItal
 /NewBaskervilleITCbyBT-Italic
 /NewBaskervilleITCbyBT-Roman
 /News701BT-BoldA
 /News701BT-ItalicA
 /News701BT-RomanA
 /News702BT-Bold
 /News702BT-BoldItalic
 /News702BT-Italic
 /News702BT-Roman
 /News705BT-BoldB
 /News705BT-BoldItalicB
 /News705BT-ItalicB
 /News705BT-RomanB
 /News706BT-BoldC
 /News706BT-ItalicC
 /News706BT-RomanC
 /NewsGothicBT-Bold
 /NewsGothicBT-BoldCondensed
 /NewsGothicBT-BoldCondItalic
 /NewsGothicBT-BoldExtraCondensed
 /NewsGothicBT-BoldItalic
 /NewsGothicBT-Demi
 /NewsGothicBT-DemiItalic
 /NewsGothicBT-ExtraCondensed
 /NewsGothicBT-Italic
 /NewsGothicBT-ItalicCondensed
 /NewsGothicBT-Light
 /NewsGothicBT-LightItalic
 /NewsGothicBT-Roman
 /NewsGothicBT-RomanCondensed
 /NewtextITCbyBT-Regular
 /NewtextITCbyBT-RegularItalic
 /NicolasCocT-Blac
 /NicolasCocT-Regu
 /NicolasCocT-ReguItal
 /NimbusRomDGR-Bold
 /NimbusRomDGR-BoldItal
 /NimbusRomDGR-Regu
 /NimbusRomDGR-ReguItal
 /NormandeBT-Italic
 /NormandeBT-Roman
 /NovareseITCbyBT-Bold
 /NovareseITCbyBT-BoldItalic
 /NovareseITCbyBT-Book
 /NovareseITCbyBT-BookItalic
 /Nowdance
 /NuptialBT-Regular
 /OCRAbyBT-Regular
 /OCRAExtended
 /OCRB10PitchBT-Regular
 /OfficePlanning
 /OkayD
 /OldTowneNo536D
 /OnyxBT-Regular
 /OrandaBT-Bold
 /OrandaBT-BoldCondensed
 /OrandaBT-BoldItalic
 /OrandaBT-Italic
 /OrandaBT-Roman
 /OrandaBT-RomanCondensed
 /OratorBT-FifteenPitch
 /OratorBT-TenPitch
 /OrbitBbyBT-Regular
 /OriginalGaramondBT-Bold
 /OriginalGaramondBT-BoldItalic
 /OriginalGaramondBT-Italic
 /OriginalGaramondBT-Roman
 /OzHandicraftBT-Roman
 /PabloLetPlain
 /PalaceScriptMT
 /ParisianBT-Regular
 /ParkAvenueBT-Regular
 /Perpetua
 /PerpetuaTitlingMT-Light
 /Petra
 /PhotoBold
 /PhyllisD
 /Pica10PitchBT-Roman
 /PioneerITCbyBT-Regular
 /PiranesiItalicBT-Regular
 /PlaybillBT-Regular
 /PlayingCards
 /PlazaD-Regu
 /Pop
 /PosterBodoniBT-Italic
 /PosterBodoniBT-Roman
 /Present
 /Prestige12PitchBT-Bold
 /Prestige12PitchBT-BoldItalic
 /Prestige12PitchBT-Italic
 /Prestige12PitchBT-Roman
 /PrincetownD
 /PSL-TX
 /PTBarnumBT-Regular
 /PumpTriD
 /QuicksilverITC-Normal
 /QuillScript-Normal
 /QuorumITCbyBT-Black
 /QuorumITCbyBT-Light
 /QuorumITCbyBT-Medium
 /RageItalic
 /RageItalicLetPlain
 /RaleighBT-Bold
 /RaleighBT-DemiBold
 /RaleighBT-ExtraBold
 /RaleighBT-Light
 /RaleighBT-Medium
 /RaleighBT-Roman
 /Rap
 /Remember
 /RevueBT-Regular
 /Ribbon131BT-Bold
 /Ribbon131BT-Regular
 /Rock
 /Rockwell-Bold
 /Rockwell-Condensed
 /Rockwell-CondensedBold
 /Rockwell-ExtraBold
 /Rockwell-Italic
 /RomanaBT-Bold
 /RomanaBT-Roman
 /RubberStampLetPlain
 /SchadowBT-Black
 /SchadowBT-BlackCondensed
 /SchadowBT-Bold
 /SchadowBT-Light
 /SchadowBT-LightCursive
 /SchadowBT-Roman
 /SchneidlerBT-Black
 /SchneidlerBT-BlackItalic
 /SchneidlerBT-Bold
 /SchneidlerBT-BoldItalic
 /SchneidlerBT-Italic
 /SchneidlerBT-Light
 /SchneidlerBT-LightItalic
 /SchneidlerBT-Medium
 /SchneidlerBT-MediumItalic
 /SchneidlerBT-Roman
 /ScribaLetPlain
 /Script12PitchBT-Roman
 /ScriptMTBold
 /SeagullBT-Bold
 /SeagullBT-Heavy
 /SeagullBT-Light
 /SeagullBT-Medium
 /Semaphore
 /SerifaBT-Black
 /SerifaBT-Bold
 /SerifaBT-BoldCondensed
 /SerifaBT-Italic
 /SerifaBT-Light
 /SerifaBT-LightItalic
 /SerifaBT-Roman
 /SerifaBT-Thin
 /SerifaBT-ThinItalic
 /SerpentineD-Bold
 /SerpentineD-BoldItal
 /ShotgunBlanksBT-Regular
 /ShotgunBT-Regular
 /SignLanguage
 /Signs
 /Slicker
 /SlipstreamLetPlain
 /SloganD
 /SnellBT-Black
 /SnellBT-Bold
 /SnellBT-Regular
 /Software
 /SouvenirITCbyBT-Demi
 /SouvenirITCbyBT-DemiItalic
 /SouvenirITCbyBT-Light
 /SouvenirITCbyBT-LightItalic
 /Square721Blk-Italic
 /Square721Blk-Normal
 /Square721-BoldItalic
 /Square721BT-Bold
 /Square721BT-BoldCondensed
 /Square721BT-BoldExtended
 /Square721BT-Roman
 /Square721BT-RomanCondensed
 /Square721BT-RomanExtended
 /Square721Demi-Italic
 /SquareSlabserif711BT-Bold
 /SquareSlabserif711BT-Light
 /SquareSlabserif711BT-Medium
 /SquireD-Bold
 /SquireD-Regu
 /Staccato222BT-Regular
 /Staccato555BT-RegularA
 /StencilBT-Regular
 /StopD
 /StuyvesantBT-Regular
 /StymieBT-Bold
 /StymieBT-BoldItalic
 /StymieBT-ExtraBold
 /StymieBT-ExtraBoldCondensed
 /StymieBT-Light
 /StymieBT-LightItalic
 /StymieBT-Medium
 /StymieBT-MediumItalic
 /Swiss721BT-Black
 /Swiss721BT-BlackCondensed
 /Swiss721BT-BlackCondensedItalic
 /Swiss721BT-BlackExtended
 /Swiss721BT-BlackItalic
 /Swiss721BT-BlackOutline
 /Swiss721BT-BlackRounded
 /Swiss721BT-Bold
 /Swiss721BT-BoldCondensed
 /Swiss721BT-BoldCondensedItalic
 /Swiss721BT-BoldCondensedOutline
 /Swiss721BT-BoldExtended
 /Swiss721BT-BoldItalic
 /Swiss721BT-BoldOutline
 /Swiss721BT-BoldRounded
 /Swiss721BT-Heavy
 /Swiss721BT-HeavyItalic
 /Swiss721BT-Italic
 /Swiss721BT-ItalicCondensed
 /Swiss721BT-Light
 /Swiss721BT-LightCondensed
 /Swiss721BT-LightCondensedItalic
 /Swiss721BT-LightExtended
 /Swiss721BT-LightItalic
 /Swiss721BT-Medium
 /Swiss721BT-MediumItalic
 /Swiss721BT-Roman
 /Swiss721BT-RomanCondensed
 /Swiss721BT-RomanExtended
 /Swiss721BT-Thin
 /Swiss721BT-ThinItalic
 /Swiss911BT-ExtraCompressed
 /Swiss911BT-UltraCompressed
 /Swiss921BT-RegularA
 /Sydnie
 /Symbol
 /SymbolMT
 /SymbolProportionalBT-Regular
 /TagLetPlain
 /Tahoma
 /Tahoma-Bold
 /TangoBT-Regular
 /Techno
 /Thanks
 /Thehits
 /ThunderbirdBT-Regular
 /TiffanyITCbyBT-Demi
 /TiffanyITCbyBT-DemiItalic
 /TiffanyITCbyBT-Heavy
 /TiffanyITCbyBT-HeavyItalic
 /TiffanyITCbyBT-Light
 /TiffanyITCbyBT-LightItalic
 /TigerRagLetPlain
 /Times-Bold
 /Times-BoldItalic
 /TimeScrD-Bold
 /TimeScrD-Ligh
 /TimeScrD-Medi
 /Times-Italic
 /TimesNewRomanMT-ExtraBold
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Times-Roman
 /Transitional511BT-Bold
 /Transitional511BT-BoldItalic
 /Transitional511BT-Italic
 /Transitional511BT-Roman
 /Transitional521BT-BoldA
 /Transitional521BT-CursiveA
 /Transitional521BT-RomanA
 /Transitional551BT-MediumB
 /Transitional551BT-MediumItalicB
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /TrumpetLite-Bold
 /TrumpetLite-BoldItalic
 /TrumpetLiteItalic
 /TrumpetLite-Normal
 /TwCenMT-Bold
 /TwCenMT-BoldItalic
 /TwCenMT-CondensedBold
 /TwCenMT-CondensedExtraBold
 /TwCenMT-CondensedMedium
 /TwCenMT-Medium
 /TwCenMT-MediumItalic
 /TypoUprightBT-Regular
 /UmbraBT-Regular
 /UniversityRomanBT-Bold
 /UniversityRomanBT-Regular
 /Unplug
 /URWWoodTypD
 /VAGRoundedBT-Regular
 /Venetian301BT-Demi
 /Venetian301BT-DemiItalic
 /Venetian301BT-Italic
 /Venetian301BT-Roman
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
 /VictorianD
 /VinetaBT-Regular
 /VivaldiD
 /VladimirScrD
 /Webdings
 /WeddingTextBT-Regular
 /WeidemannITCbyBT-Bold
 /WeidemannITCbyBT-BoldItalic
 /WindsorBT-Elongated
 /WindsorBT-Light
 /WindsorBT-LightCondensed
 /WindsorBT-Outline
 /WindsorBT-Roman
 /Wingdings-Regular
 /Xmas
 /ZapfCalligraphic801BT-Bold
 /ZapfCalligraphic801BT-BoldItal
 /ZapfCalligraphic801BT-Italic
 /ZapfCalligraphic801BT-Roman
 /ZapfChanceryITCbyBT-Bold
 /ZapfChanceryITCbyBT-Demi
 /ZapfChanceryITCbyBT-Medium
 /ZapfChanceryITCbyBT-MediumItal
 /ZapfDingbats
 /ZapfDingbatsITCbyBT-Regular
 /ZapfElliptical711BT-Bold
 /ZapfElliptical711BT-BoldItalic
 /ZapfElliptical711BT-Italic
 /ZapfElliptical711BT-Roman
 /ZapfHumanist601BT-Bold
 /ZapfHumanist601BT-BoldItalic
 /ZapfHumanist601BT-Demi
 /ZapfHumanist601BT-DemiItalic
 /ZapfHumanist601BT-Italic
 /ZapfHumanist601BT-Roman
 /ZapfHumanist601BT-Ultra
 /ZapfHumanist601BT-UltraItalic
 /ZinjaroLetPlain
 /ZurichBT-Black
 /ZurichBT-BlackExtended
 /ZurichBT-BlackItalic
 /ZurichBT-Bold
 /ZurichBT-BoldCondensed
 /ZurichBT-BoldCondensedItalic
 /ZurichBT-BoldExtended
 /ZurichBT-BoldExtraCondensed
 /ZurichBT-BoldItalic
 /ZurichBT-ExtraBlack
 /ZurichBT-ExtraCondensed
 /ZurichBT-Italic
 /ZurichBT-ItalicCondensed
 /ZurichBT-Light
 /ZurichBT-LightCondensed
 /ZurichBT-LightCondensedItalic
 /ZurichBT-LightExtraCondensed
 /ZurichBT-LightItalic
 /ZurichBT-Roman
 /ZurichBT-RomanCondensed
 /ZurichBT-RomanExtended
 /ZurichBT-UltraBlackExtended
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages false
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 350
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages false
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /False

 /Description <<
 /ENU ()
 >>
>> setdistillerparams
<<
 /HWResolution [2540 2540]
 /PageSize [595.245 841.846]
>> setpagedevice

