

EDI Specifications
856 - Advance Ship Notice (Customer v4010)

December 2010

856 Ship Notice/Manifest- Functional Group=SH

VER. 4010 FISHER SCIENTIFIC

This Standard contains the format and establishes the data contents of the Fisher Scientific Customer
Ship Notice/Manifest Transaction Set (856) for use within the context of an Electronic Data Interchange
(EDI) environment. Please refer to the EDI Services Guide for additional information. All information con-
tained herein is subject to change at the discretion of Fisher Scientific Company, L.L.C.

Heading:

Detail:

EDI Specifications
856 - Advance Ship Notice

 www.FisherWebServices.com Page 2

 POS ID Segment Name Req Max Use Repeat Notes

 010 ST Transaction Set Header M 1

 020 BSN Beginning Segment for Ship Notice M 1
 040 DTM Date/Time Reference O 10

 POS ID Segment Name Req Max Use Repeat Notes

LOOP ID - HL 200000

 010 HL Hierarchical Level M 1

 020 LIN Item Identification O 1

 030 SN1 Item Detail (Shipment) O 1

 040 SLN Subline Item Detail O 1000

 050 PRF Purchase Order Reference O 1

 070 PID Product/Item Description O 200

 120 TD5 Carrier Details (Routing Sequence/Transit
Time)

O 12

 150 REF Reference Identification >1

LOOP ID - CLD 200

 170 CLD Load Detail O 1

 220 N1 Name O 1

LOOP ID - N1 200

 230 N2 Additional Name Information O 2

 240 N3 Address Information O 2

 250 N4 Geographic Location O 1

Summary:

EDI Specifications
856 - Advance Ship Notice

 www.FisherWebServices.com Page 3

Notes:

1/010 Number of line items (CTT01) is the accumulation of the number of HL segments. If used,
hash total (CTT02) is the sum of the value of units shipped (SN102) for each SN1 segment.

 POS ID Segment Name Req Max Use Repeat Notes

 010 CTT Transaction Totals O 1 N1/010

 030 SE Transaction Set Trailer M 1

Comments:
1. The HL segment is the only mandatory segment within the HL loop, and by itself, the HL segment

has no meaning.

To indicate the start of a transaction set and to assign a control number.

Element Summary:

EDI Specifications
856 - Advance Ship Notice

 www.FisherWebServices.com Page 4

 Ref ID Segment Name Req Type Min/Max Notes

 ST01 143 Transaction Set Identifier Code
 Code Name
 856 Ship Notice/Manifest

M ID 3/3

 ST02 329 Transaction Set Control Number M AN 4/9

ST POS: 010 Max: 1
 Heading - Mandatory
 Loop: N/A Elements: 2 Transaction Set Header

Semantics:
1. The transaction set identifier (ST01) used by the translation routines of the interchange partners

to select the appropriate transaction set definition (e.g., 810 selects the Invoice Transaction Set).

To transmit identifying numbers, dates, and other basic data relating to the transaction set.

Element Summary:

EDI Specifications
856 - Advance Ship Notice

 www.FisherWebServices.com Page 5

 Ref ID Segment Name Req Type Min/Max Notes

 BSN01 353 Transaction Set Purpose Code
 Code Name
 00 Original
 14 Advance Notification

M ID 2/2

 BSN02 396 Shipment Identification M AN 2/30

 BAN03 373 Date M DT 8/8

 BSN04 337 Time M TM 4/8

BSN POS: 020 Max: 1
 Heading - Mandatory
 Loop: N/A Elements: 4

Beginning Segment for
Ship Notice

Semantics:

1. BSN03 is the date the shipment transaction set is created.

2. BSN04 is the time the shipment transaction set is created.

3. BSN06 is limited to shipment related codes.

Syntax:

1. 1. C0706 -- If BSN07 is present, than BSN06 is required

Comments

1. BSN06 and BSN07 differentiate the functionality of use for the transaction set.

To specify pertinent dates and times.

Element Summary:

EDI Specifications
856 - Advance Ship Notice

 www.FisherWebServices.com Page 6

 Ref ID Segment Name Req Type Min/Max Notes

 DTM01 374 Date/Time Qualifier
 Code Name
 011 Shipped
 017 Estimated Delivery

M ID 3/3 N1/374

 DTM02 373 Date C DT 8/8
 DTM03 337 Time C TM 4/8

 DTM04 623 Time Code
 Code Name
 ES Eastern Standard Time

O ID 2/2

DTM POS: 040 Max: 10
 Heading - Optional
 Loop: N/A Elements: 4 Date/Time Reference

Syntax:
1. R020305 -- At least one of DTM02, DTM03 or DTM05 is required.

2. C0403 -- If DTM04 is present, than DTM03 is required

3. P0506 -- If either DTM05 or DTM06 are present, then the others are required.

Notes:

1/374 Pease refer to the EDI Services Guide for additional requirements.

To identify dependencies among and the content of hierarchically related groups of data segments.

Element Summary:

EDI Specifications
856 - Advance Ship Notice

 www.FisherWebServices.com Page 7

 Ref ID Segment Name Req Type Min/Max Notes

 HL01 628 Hierarchical ID Number M AN 1/12

 HL02 734 Hierarchical Parent ID Number O AN 1/12

 HL03 735 Hierarchical Level Code
 Code Name
 I Item
 O Order
 S Shipment

M ID 1/2

 HL04 736 Hierarchical Child Code
 Code Name
 0 No Subordinate HL Segment in this
 Hierarchical Structure
 1 Additional Subordinate HL Data
 Segment in this Hierarchical Structure

O ID 1/1

HL POS: 010 Max: 1
 Detail - Mandatory
 Loop: HL Elements: 4 Hierarchical Level

Comments:
1. The HL segment is used to identify levels of detail information using a hierarchical structure, such

as relating line item data to shipment data, and packaging data to line-item data.

2. The HL segment defines a top-down/left-right ordered structure.

3. HL01 shall contain a unique alphanumeric number for each occurrence of the HL segment in the
transaction set. For example, HL01 could be used to indicate the number of occurrences of the
HL segment, in which case the value of HL01 would be “1” for the initial HL segment and would
be incremented by one in each subsequent HL segment within the transaction.

4. HL02 identifies the hierarchical ID number of the HL segment to which the current HL segment is
subordinate.

5. HL03 indicates the context of the series of segments following the current HL segment up to the
next occurrence of an HL segment in the transaction. For example, HL03 is used to indicate that
subsequent segments in the HL loop form a logical grouping of data referring to shipment, order,
or item-level information.

6. HL04 indicated whether or not there are subordinate (or child) HL segments related to the current
HL segment.

To specify basic item identification data.

Element Summary:

EDI Specifications
856 - Advance Ship Notice

 www.FisherWebServices.com Page 8

 Ref ID Segment Name Req Type Min/Max Notes

 LIN01 350 Assigned Identification O AN 1/20

 LIN02 235 Product/Service ID Qualifier
 Code Name
 VP Vendor’s (Seller’s) Part Number

M ID 2/2

 LIN04 235 Product/Service ID Qualifier
 Code Name
 VP Vendor’s (Seller’s) Part Number

C ID 2/2

 LIN05 234 Product/Service ID C AN 1/48

 LIN03 234 Product/Service ID M AN 1/48

LIN POS: 020 Max: 1
 Detail - Optional
 Loop: HL Elements: 5 Item Identification

Syntax:
1. P0405 -- If either LIN04 or LIN05 are present, then the others are required.

2. P0607 -- If either LIN06 or LIN07 are present, then the others are required.

3. P0809 -- If either LIN08 or LIN09 are present, then the others are required.

Semantics

1. LIN01 is the line item identification.

Comments:

1. See the data Dictionary for a complete list of IDs.

2. LIN02 through LIN31 provide for fifteen different product/service IDs for each item. For example:
Case, Color, Drawing No., U.P.C. No., ISBN No., Model No., or SKU.

To specify line-item detail relative to shipment.

Element Summary:

EDI Specifications
856 - Advance Ship Notice

 www.FisherWebServices.com Page 9

 Ref ID Segment Name Req Type Min/Max Notes

 SN101 350 Assigned Identification O AN 1/20

 SN102 382 Number of Units Shipped M R 1/10

 SN103 355 Unit or Basis for Measurement Code
 Code Name
 CA Case
 EA Each
 GR Gram
 PC Piece
 PK Package

M ID 2/2

SN1 POS: 030 Max: 1
 Detail - Optional
 Loop: HL Elements: 3 Item Detail (Shipment)

Syntax:
1. P0506 -- If either SN105 or SN106 are present, then the others are required.

Semantics

1. SN101 is the ship notice line-item identification.

Comments:

1. SN103 defines the unit of measurement for both SN102 and SN104.

To specify the location of the named party.

Element Summary:

EDI Specifications
856 - Advance Ship Notice

 www.FisherWebServices.com Page 10

 Ref ID Segment Name Req Type Min/Max Notes

 SLN01 350 Assigned Identification M AN 1/20

 SLN02 350 Assigned Identification O AN 1/20
 SLN03 662 Relationship Code

 Code Name
 1 Included

M ID 11/1

 SLN04 380 Quantity C R 1/15

 SLN05 C001 Composite Unit of Measure C Comp

 355 Unit or Basis for Measurement Code
 Code Name
 CA Case
 EA Each
 GR Gram
 PC Piece
 PK Package

M ID 2/2

 1018 Exponent O R 1/15
 649 Multiplier O R 1/10
 SLN06 212 Unit Price C R 1/17
 SLN07 639 Basis of Unit Price Code

 Code Name
 CT Contract

O ID 2/2

SLN POS: 040 Max: 1000
 Detail - Optional
 Loop: HL Elements: 7 Subline Item Detail

Syntax:

1. P0405 -- If either SLN04 or SLN05 are present, then the others are required.

2. C0706 -- If SLN07 is present, than SLN06 is required

EDI Specifications
856 - Advance Ship Notice

 www.FisherWebServices.com Page 11

Comments:

1. See the Data Element Dictionary for a complete list of IDS.

3. SLN09 through SLN281 provide for ten different product/service IDs for each item. For example:
Case, Color, Drawing No., U.P.C. No., ISBN No., Model No., or SKU.

2. SLN01 is related to (but not necessarily equivalent to) the baseline item number. Example: 1.1 or
1A might be used as a subline number to relate to baseline number 1.

Semantics:

1. SLN01 is the identifying number for the subline item.

2. SLN02 is the identifying number for the subline level. The subline level is analogous to the level
code used in a bill of materials.

3. SLN03 is the configuration code indicating the relationship of the subline item to the baseline
item.

4. SLN08 is a code indicating the relationship of the price or amount to the associated segment.

To provide reference to a specific purchase order.

Element Summary:

EDI Specifications
856 - Advance Ship Notice

 www.FisherWebServices.com Page 12

 Ref ID Segment Name Req Type Min/Max Notes

 PRF01 324 Purchase Order Number M AN 1/22
 PRF02 328 Release Number O AN 1/30

 PRF04 373 Date O DT 8/8

PRF POS: 050 Max: 1
 Detail - Optional
 Loop: HL Elements: 3 Purchase Order Reference

Syntax:

1. PRF04 is the date assigned by the purchaser to purchase order.

To describe a product or process in coded or free-form format.

Element Summary:

EDI Specifications
856 - Advance Ship Notice

 www.FisherWebServices.com Page 13

 Ref ID Segment Name Req Type Min/Max Notes

 PID01 349 Item Description Type
 Code Name
 F Free-form

M ID 1/1

 PID05 352 Description C AN 1/80

PID POS: 070 Max: 200
 Detail - Optional
 Loop: HL Elements: 2 Product/Item Description

Syntax:
1. R0405 - At least one of PID04 or PID05 is required.

2. C0403 -- If PID04 is present, than PID03 is required

Comments;

1. If PID01 equals “F”, then PID05 is used. If PID01 equals “S”, then PID04 is used. If PID01 equals
“X”, then both PID04 and PID05 are used.

2. Use PID06 when necessary to refer to the product surface or layer being described in the
segment.

3. PID07 specifies the individual code list of the agency specified in PID03.

Semantics:
1. Use PID03 to indicate the organization that publishes the code list being referred to.

2. PID04 should be used for industry-specific product description codes.

33 PID08 describes the physical characteristics of the product identified in PID04. A "Y" indicates
that the specified attribute applies to this item; an "N" indicates it does not apply. Any other value
is indeterminate.

4. PID09 is used to identify the language being used in PID05.

To specify the carrier and sequence of routing and provide transit time information.

Element Summary:

EDI Specifications
856 - Advance Ship Notice

 www.FisherWebServices.com Page 14

 Ref ID Segment Name Req Type Min/Max Notes

 TD501 133 Routing Sequence Code
 Code Name
 O Origin Carrier (Air or Ocean)

O ID 1/2

 TD505 387 Routing C AN 1/35

TD5 POS: 120 Max: 12
 Detail - Optional
 Loop: HL Elements: 2

Carrier Details (Routing
Sequence/Transit Time)

Syntax:
1. R0204050612 -- At least one of TD502, TD504, TD505, TD506 or TD512 is required.

Comments:

1. When specifying a routing sequence to be used for the shipment movement in lieu of specifying
each carrier within the movement, use TD502 to identify the party responsible for defining the
routing sequence, and use TD503 to identify the actual routing sequence, specified by the party
identified in TD502

Semantics:
1. TD515 is the country where the service is to be performed.

To specify identifying information.

Element Summary:

EDI Specifications
856 - Advance Ship Notice

 www.FisherWebServices.com Page 15

 Ref ID Segment Name Req Type Min/Max Notes

 REF01 128 Reference Identification Qualifier
 Code Name
 LS Bar-Coded Serial Number
 SO Shipper’s Order (Invoice Number)

M ID 2/3

 REF02 127 Reference Identification C AN 1/30

REF POS: 150 Max: >1
 Detail - Optional
 Loop: HL Elements: 2 Reference Identification

Syntax:
1. R0203 -- At least one of REF02 or REF03 is required.

Semantics;
1. 1. REF04 contains data relating to the value cited in REF02.

To specify the number of material loads shipped.

Element Summary:

EDI Specifications
856 - Advance Ship Notice

 www.FisherWebServices.com Page 16

 Ref ID Segment Name Req Type Min/Max Notes

 CLD01 622 Number of Loads M N0 1/5

 CLD02 382 Number of Units Shipped M R 1/10

CLD POS: 170 Max: 1
 Detail - Optional
 Loop: CLD Elements: 2 Load Detail

Syntax:
1. C0504 -- If CLD05 is present, than CLD04 is required

Syntax:

1. CLD05 is used to dimension the value given in CLD04.

Comments;

1. The CLD data segment may be used to provide information to aid in the preparation of move tags
and/or bar coded labels.

To describe marking, packaging, loading and unloading requirements.

Element Summary:

EDI Specifications
856 - Advance Ship Notice

 www.FisherWebServices.com Page 17

 Ref ID Segment Name Req Type Min/Max Notes

 PKG01 349 Item Description Type
 Code Name
 F Free-form

C ID 1/1

 PKG02 753 Packaging Characteristic Code O ID 1/5

 PKG03 559 Agency Qualifier Code C ID 2/2

 PKG04 754 Packaging Description Code O AN 1/7

 PKG05 352 Description C AN 1/80

PKG POS: 303 Max: 1
 Detail - Optional
 Loop: PKG Elements: 5

Marking, Packaging,
Loading

Syntax:
1. R040506 -- At least one of PKG04, PKG05 or PKG06 is required.

2. C0403 -- If PKG04 is present, than PKG03 is required

3. C0501 -- If PKG05 is present, than PKG01 is required

Semantics:
1. PKG04 should be used for industry-specific packaging description codes.

Comments:

1. Use MEA (Measurements) Segment to define dimensions, tolerances, weights, counts, physical
restrictions, etc.

2. If PKG01 equals “F”, then PKG05 is used. If PKG01 equals “S”, then PKG04 is used. If PKG01
equals “X”, then both PKG04 and PKG05 are used.

3. Use PKG03 to indicate the organization that publishes the code list being referred to.

4. Special marking or tagging data can be given in PKG05 (description).

To identify a party by type or organization, name and code.

Element Summary:

EDI Specifications
856 - Advance Ship Notice

 www.FisherWebServices.com Page 18

 Ref ID Segment Name Req Type Min/Max Notes

 N101 98 Entity Identifier Code
 Code Name
 BT Bill-to-Party
 ST Ship To
 SE Selling Party

M ID 2/3

 N102 93 Name C AN 1/60

 N103 66 Identifier Code Qualifier
 Code Name
 91 Assigned by Seller or Seller’s Agent

C ID 1/2

 N104 67 Identification Code C AN 2/80

N1 POS: 220 Max: 1
 Detail - Optional
 Loop: N1 Elements: 4 Name

Syntax:
1. R0203 -- At least one of N102 or N103 is required.

2. P0304 -- If either N103 or N104 are present, then the others are required.

Comments:
1. This segment, used alone, provides the most efficient method of providing organizational identify-

cation. To obtain this efficiency the "ID Code" (N104) must provide a key to the table maintained
by the transaction processing party.

2. N105 and N106 further define the type of entity in N101.

To specify additional names or those longer than 35 characters in length.

Element Summary:

EDI Specifications
856 - Advance Ship Notice

 www.FisherWebServices.com Page 19

 Ref ID Segment Name Req Type Min/Max Notes

 N201 93 Name M AN 1/60

 N202 93 Name C AN 1/60

N2 POS: 230 Max: 2
 Detail - Optional
 Loop: N1 Elements: 2

Additional Name
Information

To specify the location of the named party.

Element Summary:

EDI Specifications
856 - Advance Ship Notice

 www.FisherWebServices.com Page 20

 Ref ID Segment Name Req Type Min/Max Notes

 N301 166 Address Information M AN 1/55

 N302 166 Address Information O AN 1/55

N3 POS: 240 Max: 2
 Detail - Optional
 Loop: N1 Elements: 2 Address Information

To specify the geographic place of the named party.

Element Summary:

EDI Specifications
856 - Advance Ship Notice

 www.FisherWebServices.com Page 21

 Ref ID Segment Name Req Type Min/Max Notes

 N401 19 City Name O AN 2/30

 N402 156 State or Province Code O ID 2/2

 N403 116 Postal Code O ID 3/15

N4 POS: 250 Max: 1
 Detail - Optional
 Loop: N1 Elements: 3 Geographic Location

Syntax:
1. C0605 -- If N406 is present, than N405 is required

Comments:
1. A combination of either N401 through N404, or N405 and N406 may be adequate to specify a

location.

2. N402 is required only if city name (N401) is in the U.S. or Canada.

To transmit a hash total for a specific element in the transaction set.

Element Summary:

EDI Specifications
856 - Advance Ship Notice

 www.FisherWebServices.com Page 22

 Ref ID Segment Name Req Type Min/Max Notes

 CTT01 354 Number o Line Items M N0 1/6

CTT POS: 010 Max: 1
 Summary - Optional
 Loop: N/A Elements: 1 Transaction Totals

Comments:
1. This segment is intended to provide hash totals to validate transaction completeness and correct-

ness.

To indicate the end of the transaction set and provide the count of the transmitted segments (including
the beginning (ST) and ending (SE) segments)

Element Summary:

EDI Specifications
856 - Advance Ship Notice

 www.FisherWebServices.com Page 23

 Ref ID Segment Name Req Type Min/Max Notes

 SE01 96 Number of Included Segments M N0 1/10

 SE02 329 Transaction Set Control Number M AN 4/9

SE POS: 020 Max: 1
 Summary - Mandatory
 Loop: N/A Elements: 2 Transaction Set Trailer

Comments:
1. SE is the last segment of each transaction set.

Sample 856:

Below is a complete example of an 856 transmission:

ISA*00* *00* *14*004321519IBMP *ZZ*7777777777

*070919*2317*U*00400*000455158*0*P*>
GS*SH*004321519*7777777777*20070919*2317*455157*X*004010
ST*856*641579
BSN*00*U72614972222*20070919*231716
HL*000000000001*000000000000*T*1
PRF*104934001***20070918
HL*000000000002*000000000001*I*0
LIN*1*VP*10268399
SN1*1*3*CA
SLN*1**I*30*PK*605*CT
PID*F*08***VAC TUBE 3ML 100/PK
REF*LS*722149721
CLD*1*7
CTT*2
SE*13*641579
GE*1*455157
IEA*1*000455158

EDI Specifications
856 - Advance Ship Notice

 www.FisherWebServices.com Page 24

<<

 /ASCII85EncodePages false

 /AllowTransparency false

 /AutoPositionEPSFiles true

 /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 1.4

 /CompressObjects /Tags

 /CompressPages true

 /ConvertImagesToIndexed true

 /PassThroughJPEGImages true

 /CreateJDFFile false

 /CreateJobTicket false

 /DefaultRenderingIntent /Default

 /DetectBlends true

 /DetectCurves 0.0000

 /ColorConversionStrategy /CMYK

 /DoThumbnails false

 /EmbedAllFonts true

 /EmbedOpenType false

 /ParseICCProfilesInComments true

 /EmbedJobOptions true

 /DSCReportingLevel 0

 /EmitDSCWarnings false

 /EndPage -1

 /ImageMemory 1048576

 /LockDistillerParams false

 /MaxSubsetPct 100

 /Optimize true

 /OPM 1

 /ParseDSCComments true

 /ParseDSCCommentsForDocInfo true

 /PreserveCopyPage true

 /PreserveDICMYKValues true

 /PreserveEPSInfo true

 /PreserveFlatness true

 /PreserveHalftoneInfo false

 /PreserveOPIComments true

 /PreserveOverprintSettings true

 /StartPage 1

 /SubsetFonts true

 /TransferFunctionInfo /Apply

 /UCRandBGInfo /Preserve

 /UsePrologue false

 /ColorSettingsFile ()

 /AlwaysEmbed [true

]

 /NeverEmbed [true

]

 /AntiAliasColorImages false

 /CropColorImages true

 /ColorImageMinResolution 300

 /ColorImageMinResolutionPolicy /OK

 /DownsampleColorImages true

 /ColorImageDownsampleType /Bicubic

 /ColorImageResolution 300

 /ColorImageDepth -1

 /ColorImageMinDownsampleDepth 1

 /ColorImageDownsampleThreshold 1.50000

 /EncodeColorImages true

 /ColorImageFilter /DCTEncode

 /AutoFilterColorImages true

 /ColorImageAutoFilterStrategy /JPEG

 /ColorACSImageDict <<

 /QFactor 0.15

 /HSamples [1 1 1 1] /VSamples [1 1 1 1]

 >>

 /ColorImageDict <<

 /QFactor 0.15

 /HSamples [1 1 1 1] /VSamples [1 1 1 1]

 >>

 /JPEG2000ColorACSImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 30

 >>

 /JPEG2000ColorImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 30

 >>

 /AntiAliasGrayImages false

 /CropGrayImages true

 /GrayImageMinResolution 300

 /GrayImageMinResolutionPolicy /OK

 /DownsampleGrayImages true

 /GrayImageDownsampleType /Bicubic

 /GrayImageResolution 300

 /GrayImageDepth -1

 /GrayImageMinDownsampleDepth 2

 /GrayImageDownsampleThreshold 1.50000

 /EncodeGrayImages true

 /GrayImageFilter /DCTEncode

 /AutoFilterGrayImages true

 /GrayImageAutoFilterStrategy /JPEG

 /GrayACSImageDict <<

 /QFactor 0.15

 /HSamples [1 1 1 1] /VSamples [1 1 1 1]

 >>

 /GrayImageDict <<

 /QFactor 0.15

 /HSamples [1 1 1 1] /VSamples [1 1 1 1]

 >>

 /JPEG2000GrayACSImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 30

 >>

 /JPEG2000GrayImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 30

 >>

 /AntiAliasMonoImages false

 /CropMonoImages true

 /MonoImageMinResolution 1200

 /MonoImageMinResolutionPolicy /OK

 /DownsampleMonoImages true

 /MonoImageDownsampleType /Bicubic

 /MonoImageResolution 1200

 /MonoImageDepth -1

 /MonoImageDownsampleThreshold 1.50000

 /EncodeMonoImages true

 /MonoImageFilter /CCITTFaxEncode

 /MonoImageDict <<

 /K -1

 >>

 /AllowPSXObjects false

 /CheckCompliance [

 /None

]

 /PDFX1aCheck false

 /PDFX3Check false

 /PDFXCompliantPDFOnly false

 /PDFXNoTrimBoxError true

 /PDFXTrimBoxToMediaBoxOffset [

 0.00000

 0.00000

 0.00000

 0.00000

]

 /PDFXSetBleedBoxToMediaBox true

 /PDFXBleedBoxToTrimBoxOffset [

 0.00000

 0.00000

 0.00000

 0.00000

]

 /PDFXOutputIntentProfile ()

 /PDFXOutputConditionIdentifier ()

 /PDFXOutputCondition ()

 /PDFXRegistryName ()

 /PDFXTrapped /False

 /Description <<

 /CHS <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 (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)

 >>

 /Namespace [

 (Adobe)

 (Common)

 (1.0)

]

 /OtherNamespaces [

 <<

 /AsReaderSpreads false

 /CropImagesToFrames true

 /ErrorControl /WarnAndContinue

 /FlattenerIgnoreSpreadOverrides false

 /IncludeGuidesGrids false

 /IncludeNonPrinting false

 /IncludeSlug false

 /Namespace [

 (Adobe)

 (InDesign)

 (4.0)

]

 /OmitPlacedBitmaps false

 /OmitPlacedEPS false

 /OmitPlacedPDF false

 /SimulateOverprint /Legacy

 >>

 <<

 /AddBleedMarks false

 /AddColorBars false

 /AddCropMarks false

 /AddPageInfo false

 /AddRegMarks false

 /ConvertColors /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 [2400 2400]

 /PageSize [612.000 792.000]

>> setpagedevice

