
P.S./PHYSICS
P.S./PHYSICS

The University of the State of New York
REGENTS HIGH SCHOOL EXAMINATION

PHYSICAL SETTING

PHYSICS
Wednesday, June 17, 2015 — 1:15 to 4:15 p.m., only

The possession or use of any communications device is strictly prohibited when taking this
examination. If you have or use any communications device, no matter how briefly, your
examination will be invalidated and no score will be calculated for you.

Answer all questions in all parts of this examination according to the directions
provided in the examination booklet.

A separate answer sheet for Part A and Part B–1 has been provided to you.
Follow the instructions from the proctor for completing the student information on
your answer sheet. Record your answers to the Part A and Part B–1 multiple-choice
questions on this separate answer sheet. Record your answers for the questions in
Part B–2 and Part C in your separate answer booklet. Be sure to fill in the heading on
the front of your answer booklet.

All answers in your answer booklet should be written in pen, except for graphs
and drawings, which should be done in pencil. You may use scrap paper to work out
the answers to the questions, but be sure to record all your answers on your separate
answer sheet or in your answer booklet as directed.

When you have completed the examination, you must sign the statement printed
on your separate answer sheet, indicating that you had no unlawful knowledge of the
questions or answers prior to the examination and that you have neither given nor
received assistance in answering any of the questions during the examination. Your
answer sheet and answer booklet cannot be accepted if you fail to sign this
declaration.

Notice. . .

A scientific or graphing calculator, a centimeter ruler, a protractor, and a copy of the 2006
Edition Reference Tables for Physical Setting/Physics, which you may need to answer some
questions in this examination, must be available for your use while taking this examination.

DO NOT OPEN THIS EXAMINATION BOOKLET UNTIL THE SIGNAL IS GIVEN.

1 Which quantities are scalar?
(1) speed and work
(2) velocity and force
(3) distance and acceleration
(4) momentum and power

2 A 3.00-kilogram mass is thrown vertically upward
with an initial speed of 9.80 meters per second.
What is the maximum height this object will
reach? [Neglect friction.]
(1) 1.00 m (3) 9.80 m
(2) 4.90 m (4) 19.6 m

3 An airplane traveling north at 220. meters per
second encounters a 50.0-meters-per-second
crosswind from west to east, as represented in
the diagram below.

What is the resultant speed of the plane?
(1) 170. m/s (3) 226 m/s
(2) 214 m/s (4) 270. m/s

4 A 160.-kilogram space vehicle is traveling along a
straight line at a constant speed of 800. meters
per second. The magnitude of the net force on
the space vehicle is
(1) 0 N (3) 8.00 × 102 N
(2) 1.60 × 102 N (4) 1.28 × 105 N

5 A student throws a 5.0-newton ball straight up.
What is the net force on the ball at its maximum
height?
(1) 0.0 N (3) 5.0 N, down
(2) 5.0 N, up (4) 9.8 N, down

6 A vertical spring has a spring constant of
100. newtons per meter. When an object is
attached to the bottom of the spring, the spring
changes from its unstretched length of 0.50 meter
to a length of 0.65 meter. The magnitude of the
weight of the attached object is
(1) 1.1 N (3) 50. N
(2) 15 N (4) 65 N

7 A 1.5-kilogram cart initially moves at 2.0 meters
per second. It is brought to rest by a constant net
force in 0.30 second. What is the magnitude of
the net force?
(1) 0.40 N (3) 10. N
(2) 0.90 N (4) 15 N

8 Which characteristic of a light wave must increase
as the light wave passes from glass into air?
(1) amplitude (3) period
(2) frequency (4) wavelength

50.0 m/s

220. m/s

Part A

Answer all questions in this part.

Directions (1–35): For each statement or question, choose the word or expression that, of those given, best
completes the statement or answers the question. Some questions may require the use of the 2006 Edition
Reference Tables for Physical Setting/Physics. Record your answers on your separate answer sheet.

P.S./Physics–June ’15 [2]

9 As a 5.0 × 102-newton basketball player jumps
from the floor up toward the basket, the
magnitude of the force of her feet on the floor is
1.0 × 103 newtons. As she jumps, the magnitude
of the force of the floor on her feet is
(1) 5.0 × 102 N (3) 1.5 × 103 N
(2) 1.0 × 103 N (4) 5.0 × 105 N

10 A 0.0600-kilogram ball traveling at 60.0 meters
per second hits a concrete wall. What speed
must a 0.0100-kilogram bullet have in order to
hit the wall with the same magnitude of
momentum as the ball?
(1) 3.60 m/s (3) 360. m/s
(2) 6.00 m/s (4) 600. m/s

11 The Hubble telescope’s orbit is 5.6 × 105 meters
above Earth’s surface. The telescope has a mass
of 1.1 × 104 kilograms. Earth exerts a gravitational
force of 9.1 × 104 newtons on the telescope. The
magnitude of Earth’s gravitational field strength
at this location is
(1) 1.5 × 10−20 N/kg (3) 8.3 N/kg
(2) 0.12 N/kg (4) 9.8 N/kg

12 When two point charges are a distance d apart,
the magnitude of the electrostatic force between
them is F. If the distance between the point
charges is increased to 3d, the magnitude of the
electrostatic force between the two charges will be

(1) (3) 2F

(2) (4) 4F

13 A radio operating at 3.0 volts and a constant
temperature draws a current of 1.8 × 10−4 ampere.
What is the resistance of the radio circuit?
(1) 1.7 × 104 Ω (3) 5.4 × 10−4 Ω
(2) 3.0 × 101 Ω (4) 6.0 × 10−5 Ω

14 Which energy transformation occurs in an
operating electric motor?
(1) electrical → mechanical
(2) mechanical → electrical
(3) chemical → electrical
(4) electrical → chemical

15 A block slides across a rough, horizontal tabletop.
As the block comes to rest, there is an increase in
the block-tabletop system’s
(1) gravitational potential energy
(2) elastic potential energy
(3) kinetic energy
(4) internal (thermal) energy

16 How much work is required to move an electron
through a potential difference of 3.00 volts?
(1) 5.33 × 10–20 J (3) 3.00 J
(2) 4.80 × 10–19 J (4) 1.88 × 1019 J

17 During a laboratory experiment, a student finds
that at 20° Celsius, a 6.0-meter length of copper
wire has a resistance of 1.3 ohms. The cross-
sectional area of this wire is
(1) 7.9 × 10−8 m2 (3) 4.6 × 100 m2

(2) 1.1 × 10−7 m2 (4) 1.3 × 107 m2

18 A net charge of 5.0 coulombs passes a point on a
conductor in 0.050 second. The average current is
(1) 8.0 × 10−8 A (3) 2.5 × 10−1 A
(2) 1.0 × 10−2 A (4) 1.0 × 102 A

19 If several resistors are connected in series in
an electric circuit, the potential difference across
each resistor
(1) varies directly with its resistance
(2) varies inversely with its resistance
(3) varies inversely with the square of its

resistance
(4) is independent of its resistance

20 The amplitude of a sound wave is most closely
related to the sound’s
(1) speed (3) loudness
(2) wavelength (4) pitch

21 A duck floating on a lake oscillates up and down
5.0 times during a 10.-second interval as a
periodic wave passes by. What is the frequency
of the duck’s oscillations?
(1) 0.10 Hz (3) 2.0 Hz
(2) 0.50 Hz (4) 50. Hz

1
3

F

1
9

F

P.S./Physics–June ’15 [3] [OVER]

P.S./Physics–June ’15 [4]

22 Which diagram best represents the position of
a ball, at equal time intervals, as it falls freely
from rest near Earth’s surface?

23 A gamma ray and a microwave traveling in a
vacuum have the same
(1) frequency (3) speed
(2) period (4) wavelength

24 A student produces a wave in a long spring by
vibrating its end. As the frequency of the vibration
is doubled, the wavelength in the spring is
(1) quartered (3) unchanged
(2) halved (4) doubled

25 Which two points on the wave shown in the
diagram below are in phase with each other?

(1) A and B (3) B and C
(2) A and E (4) B and D

26 As a longitudinal wave moves through a medium,
the particles of the medium
(1) vibrate parallel to the direction of the wave’s

propagation
(2) vibrate perpendicular to the direction of the

wave’s propagation
(3) are transferred in the direction of the wave’s

motion, only
(4) are stationary

27 Wind blowing across suspended power lines may
cause the power lines to vibrate at their natural
frequency. This often produces audible sound
waves. This phenomenon, often called an
Aeolian harp, is an example of
(1) diffraction (3) refraction
(2) the Doppler effect (4) resonance

28 A student listens to music from a speaker in an
adjoining room, as represented in the diagram
below.

She notices that she does not have to be directly
in front of the doorway to hear the music. This
spreading of sound waves beyond the doorway is
an example of
(1) the Doppler effect (3) refraction
(2) resonance (4) diffraction

29 What is the minimum energy required to ionize
a hydrogen atom in the n = 3 state?
(1) 0.00 eV (3) 1.51 eV
(2) 0.66 eV (4) 12.09 eV

Speaker

Doorway

Student

A

B C D

E

(1) (3) (4)(2)

P.S./Physics–June ’15 [5] [OVER]

Base your answers to questions 30 and 31 on the diagram below and on your knowledge of physics. The diagram
represents two small, charged, identical metal spheres, A and B that are separated by a distance of 2.0 meters.

30 What is the magnitude of the electrostatic force exerted by sphere A on sphere B?
(1) 7.2 × 10−3 N (3) 8.0 × 10−13 N
(2) 3.6 × 10−3 N (4) 4.0 × 10−13 N

31 If the two spheres were touched together and then separated, the charge on sphere A would be
(1) −3.0 × 10−7 C (3) −1.3 × 10−6 C
(2) −6.0 × 10−7 C (4) −2.6 × 10−6 C

32 The horn of a moving vehicle produces a sound of constant frequency. Two stationary observers, A and C,
and the vehicle’s driver, B, positioned as represented in the diagram below, hear the sound of the horn.

Compared to the frequency of the sound of the horn heard by driver B, the frequency heard by observer A is
(1) lower and the frequency heard by observer C is lower
(2) lower and the frequency heard by observer C is higher
(3) higher and the frequency heard by observer C is lower
(4) higher and the frequency heard by observer C is higher

33 A different force is applied to each of four different blocks on a frictionless, horizontal surface. In which
diagram does the block have the greatest inertia 2.0 seconds after starting from rest?

(1)

10. N
5.0 kg

(3)

15 kg
3.0 N

v

B

CA

A B

2.0 m

–1.6 × 10– 6 C +1.0 × 10– 6 C

(2)

5.0 N
10. kg

(4)

2.0 N
20. kg

34 The diagram below shows a ray of monochromatic light incident on a boundary between air and glass.

Which ray best represents the path of the reflected light ray?
(1) A (3) C
(2) B (4) D

35 Two pulses approach each other in the same medium. The diagram below represents the displacements
caused by each pulse.

Which diagram best represents the resultant displacement of the medium as the pulses pass through each other?

(1) (3)

Normal
Incident ray

Air
Glass

A

B

C

D

P.S./Physics–June ’15 [6]

(2) (4)

36 The diameter of an automobile tire is closest to
(1) 10−2 m (3) 101 m
(2) 100 m (4) 102 m

37 The vector diagram below represents the velocity
of a car traveling 24 meters per second 35° east
of north.

What is the magnitude of the component of the
car’s velocity that is directed eastward?
(1) 14 m/s (3) 29 m/s
(2) 20. m/s (4) 42 m/s

38 Without air resistance, a kicked ball would reach a
maximum height of 6.7 meters and land 38 meters
away. With air resistance, the ball would travel
(1) 6.7 m vertically and more than 38 m

horizontally
(2) 38 m horizontally and less than 6.7 m

vertically
(3) more than 6.7 m vertically and less than

38 m horizontally
(4) less than 38 m horizontally and less than

6.7 m vertically

39 A car is moving with a constant speed of 20. meters
per second. What total distance does the car travel
in 2.0 minutes?
(1) 10. m (3) 1200 m
(2) 40. m (4) 2400 m

40 A car, initially traveling at 15 meters per second
north, accelerates to 25 meters per second north
in 4.0 seconds. The magnitude of the average
acceleration is
(1) 2.5 m/s2 (3) 10. m/s2

(2) 6.3 m/s2 (4) 20. m/s2

41 An object is in equilibrium. Which force vector
diagram could represent the force(s) acting on
the object?

42 Which combination of fundamental units can be
used to express the amount of work done on an
object?
(1) kg•m/s (3) kg•m2/s2

(2) kg•m/s2 (4) kg•m2/s3

(1)

(2)

(3)

(4)

35°

W E

N

S

Part B–1

Answer all questions in this part.

Directions (36–50): For each statement or question, choose the word or expression that, of those given, best
completes the statement or answers the question. Some questions may require the use of the 2006 Edition
Reference Tables for Physical Setting/Physics. Record your answers on your separate answer sheet.

P.S./Physics–June ’15 [7] [OVER]

P.S./Physics–June ’15 [8]

43 Which graph best represents the relationship
between the potential energy stored in a spring
and the change in the spring’s length from its
equilibrium position?

44 An electric motor has a rating of 4.0 × 102 watts.
How much time will it take for this motor to lift a
50.-kilogram mass a vertical distance of 8.0 meters?
[Assume 100% efficiency.]
(1) 0.98 s (3) 98 s
(2) 9.8 s (4) 980 s

45 A compressed spring in a toy is used to launch
a 5.00-gram ball. If the ball leaves the toy with an
initial horizontal speed of 5.00 meters per second,
the minimum amount of potential energy stored
in the compressed spring was
(1) 0.0125 J (3) 0.0625 J
(2) 0.0250 J (4) 0.125 J

46 A ray of yellow light (f = 5.09 × 1014 Hz) travels
at a speed of 2.04 × 108 meters per second in
(1) ethyl alcohol (3) Lucite
(2) water (4) glycerol

47 A blue-light photon has a wavelength of
4.80 × 10−7 meter. What is the energy of the
photon?
(1) 1.86 × 1022 J (3) 4.14 × 10−19 J
(2) 1.44 × 102 J (4) 3.18 × 10−26 J

48 The graph below represents the relationship
between the force exerted on an elevator and the
distance the elevator is lifted.

How much total work is done by the force in
lifting the elevator from 0.0 m to 9.0 m?
(1) 9.0 × 104 J (3) 1.5 × 105 J
(2) 1.2 × 105 J (4) 1.8 × 105 J

49 The diagram below shows waves A and B in the
same medium.

Compared to wave A, wave B has
(1) twice the amplitude and twice the wavelength
(2) twice the amplitude and half the wavelength
(3) the same amplitude and half the wavelength
(4) half the amplitude and the same wavelength

50 What is the quark composition of a proton?
(1) uud (3) csb
(2) udd (4) uds

(1)

P
o

te
n

ti
al

E
n

er
g

y

Change
in Length

B

A

2.0 × 104

1.0 × 104

3.0 6.0 9.0

F
o

rc
e

E
xe

rt
ed

 (
N

)

0.0
Distance Lifted (m)

P
o

te
n

ti
al

E
n

er
g

y

(2)

Change
in Length

P
o

te
n

ti
al

E
n

er
g

y
(3)

Change
in Length

P
o

te
n

ti
al

E
n

er
g

y

(4)

Change
in Length

P.S./Physics–June ’15 [9] [OVER]

51–52 Calculate the minimum power output of an electric motor that lifts a 1.30 × 104-newton elevator car
vertically upward at a constant speed of 1.50 meters per second. [Show all work, including
the equation and substitution with units.] [2]

53–54 A microwave oven emits a microwave with a wavelength of 2.00 × 10−2 meter in air. Calculate the
frequency of the microwave. [Show all work, including the equation and substitution with units.] [2]

55–56 Calculate the energy equivalent in joules of the mass of a proton. [Show all work, including the equation
and substitution with units.] [2]

Base your answers to questions 57 through 59 on the information and diagram below and on your knowledge
of physics.

A 1.5 × 103-kilogram car is driven at a constant speed of 12 meters per second counterclockwise
around a horizontal circular track having a radius of 50. meters, as represented below.

57 On the diagram in your answer booklet, draw an arrow to indicate the direction of the velocity of
the car when it is at the position shown. Start the arrow on the car. [1]

58–59 Calculate the magnitude of the centripetal acceleration of the car. [Show all work, including
the equation and substitution with units.] [2]

Track, as Viewed from Above

50. m

Direction
 of car’s
 motion

Part B–2

Answer all questions in this part.

Directions (51–65): Record your answers in the spaces provided in your answer booklet. Some questions
may require the use of the 2006 Edition Reference Tables for Physical Setting/Physics.

Base your answers to questions 60 through 62 on the information below and on your knowledge of physics.

A football is thrown at an angle of 30.° above the horizontal. The magnitude of the horizontal
component of the ball’s initial velocity is 13.0 meters per second. The magnitude of the vertical
component of the ball’s initial velocity is 7.5 meters per second. [Neglect friction.]

60 On the axes in your answer booklet, draw a graph representing the relationship between the horizontal
displacement of the football and the time the football is in the air. [1]

61–62 The football is caught at the same height from which it is thrown. Calculate the total time the football
was in the air. [Show all work, including the equation and substitution with units.] [2]

Base your answers to questions 63 through 65 on the information and diagram below and on your knowledge
of physics.

A ray of light (f = 5.09 × 1014 Hz) traveling through a block of an unknown material, passes at
an angle of incidence of 30.° into air, as shown in the diagram below.

63 Use a protractor to determine the angle of refraction of the light ray as it passes from the unknown
material into air. [1]

64–65 Calculate the index of refraction of the unknown material. [Show all work, including the equation and
substitution with units.] [2]

Normal
30.°

Unknown
material Air

P.S./Physics–June ’15 [10]

Base your answers to questions 66 through 70 on the information below and on your knowledge of physics.

The diagram below represents a 4.0-newton force applied to a 0.200-kilogram copper block
sliding to the right on a horizontal steel table.

66 Determine the weight of the block. [1]

67–68 Calculate the magnitude of the force of friction acting on the moving block. [Show all work, including
the equation and substitution with units.] [2]

69 Determine the magnitude of the net force acting on the moving block. [1]

70 Describe what happens to the magnitude of the velocity of the block as the block slides across
the table. [1]

Copper
block

0.200 kg

Horizontal steel table

4.0 N

v

P.S./Physics–June ’15 [11] [OVER]

Part C

Answer all questions in this part.

Directions (66–85): Record your answers in the spaces provided in your answer booklet. Some questions
may require the use of the 2006 Edition Reference Tables for Physical Setting/Physics.

Base your answers to questions 71 through 75 on the information and diagram below and on your knowledge
of physics.

Two conducting parallel plates 5.0 × 10−3 meter apart are charged with a 12-volt potential
difference. An electron is located midway between the plates. The magnitude of the electrostatic
force on the electron is 3.8 × 10−16 newton.

71 On the diagram in your answer booklet, draw at least three field lines to represent the direction of the
electric field in the space between the charged plates. [1]

72 Identify the direction of the electrostatic force that the electric field exerts on the electron. [1]

73–74 Calculate the magnitude of the electric field strength between the plates, in newtons per coulomb.
[Show all work, including the equation and substitution with units.] [2]

75 Describe what happens to the magnitude of the net electrostatic force on the electron as the electron
is moved toward the positive plate. [1]

Base your answers to questions 76 through 80 on the information below and on your knowledge of physics.

An electron in a mercury atom changes from energy level b to a higher energy level when the
atom absorbs a single photon with an energy of 3.06 electronvolts.

76 Determine the letter that identifies the energy level to which the electron jumped when the mercury
atom absorbed the photon. [1]

77 Determine the energy of the photon, in joules. [1]

78–79 Calculate the frequency of the photon. [Show all work, including the equation and substitution
with units.] [2]

80 Classify the photon as one of the types of electromagnetic radiation listed in the electromagnetic
spectrum. [1]

+

–

e-

++ + + + + + + +

– – – – – – – – –

P.S./Physics–June ’15 [12]

Base your answers to questions 81 through 85 on the information and circuit diagram below and on your
knowledge of physics.

Three lamps are connected in parallel to a 120.-volt source of potential difference, as represented
below.

81–82 Calculate the resistance of the 40.-watt lamp. [Show all work, including the equation and substitution
with units.] [2]

83 Describe what change, if any, would occur in the power dissipated by the 100.-watt lamp if the 60.-watt
lamp were to burn out. [1]

84 Describe what change, if any, would occur in the equivalent resistance of the circuit if the 60.-watt
lamp were to burn out. [1]

85 The circuit is disassembled. The same three lamps are then connected in series with each other and
the source. Compare the equivalent resistance of this series circuit to the equivalent resistance of
the parallel circuit. [1]

120.-V
source 40. W 60. W 100. W

P.S./Physics–June ’15 [13]

P.S./PHYSICS
P.S./PHYSICS

Printed on Recycled Paper

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles false
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo false
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages false
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages false
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (prepress tn)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [1200 1200]
 /PageSize [612.000 792.000]
>> setpagedevice

