
The Taming of The Shrew: Mitigating Low-Rate TCP-Targeted Attack

Chia-Wei Chang†, Seungjoon Lee‡, Bill Lin† and Jia Wang‡
†University of California San Diego, La Jolla, CA 92093-0407

‡AT&T Labs-Research, Florham Park, NJ 07932-0971
{chc019, billlin}@ece.ucsd.edu, {slee, jiawang}@research.att.com

Abstract

A Shrew attack, which uses a low-rate burst carefully
designed to exploit TCP’s retransmission timeout mechanism,
can throttle the bandwidth of a TCP flow in a stealthy manner.
While such an attack can significantly degrade the perfor-
mance of all TCP-based protocols and services including
Internet routing (e.g., BGP), no existing scheme clearly solves
the problem in real network scenarios. In this paper, we
propose a simple protection mechanism, called SAP (Shrew
Attack Protection), for defending against a Shrew attack.
Rather than attempting to track and isolate Shrew attackers,
SAP identifies TCP victims by monitoring their drop rates
and preferentially admits those packets from victims with high
drop rates to the output queue. This is to ensure that well-
behaved TCP sessions can retain their bandwidth shares.
Our simulations indicate that under a Shrew attack, SAP
can prevent TCP sessions from closing, and effectively enable
TCP flows to maintain high throughput. SAP is a destination-
port-based mechanism and requires only a small number of
counters to find potential victims, which makes SAP readily
implementable on top of existing router mechanisms.

1. Introduction

While a typical Denial-of-Service (DoS) attack [17] uses a
large volume of traffic to disrupt the availability of network
services (e.g., HTTP, routing, etc.), recent results show that
a carefully-designed low-rate attack flow can throttle the
bandwidth of a TCP flow in a stealthy manner [10]. Often
referred to as a Shrew attack [10] or a RoQ (Reduction
of Quality) attack [8], this type of attack exploits TCP’s
retransmission time-out (RTO) mechanism and uses attack
bursts that are synchronized with the RTO value. Then, when a
node retransmits a packet after retransmission timer expiration,
the packet is likely to reach a router that is already inundated
with the synchronized burst, which leads to repeated packet
drops of the TCP flow. Zhang et al. [19] have shown that
such a low-rate TCP-targeted attack can have severely negative
impact on the Border Gateway Protocol (BGP), the de-facto
standard inter-domain routing protocol in today’s Internet. In
particular, Zhang et al. [19] demonstrated that BGP routing
sessions on current commercial routers are susceptible to such
Shrew attacks launched remotely, leading to session resets and
delayed routing convergence. This result implies that Shrew
attacks can potentially disrupt routing stability and network
reachability in the entire Internet.

Although the feasibility and potential impact of this attack
have been known for some time, only a few approaches have
been proposed to mitigate this type of low-rate Shrew attacks,
none of which clearly solves this problem. Kuzmanovic and
Knightly first investigated the use of an active queue man-
agement (AQM) scheme to mitigate Shrew attacks [10]. Al-
though they experimented with a rather sophisticated scheme
called RED-PD [13], which takes drop history of each flow
into account, they found that it cannot satisfactorily mitigate
the attack, which is also consistent with our experimental
observations. They also explored a method that randomizes
the TCP parameter minRTO to make a synchronized attack
more difficult. Although this approach slightly changes the
behavior of the flows under attack, it does not entirely solve
the problem. Techniques based on sophisticated signal analy-
sis [3], [12] (e.g., frequency or wavelet based) have also been
proposed for Shrew attack detection. However, none of these
detection schemes have been shown to be sufficiently accurate
or scalable for deployment in real networks.

In this paper, we present a simple priority-tagging filtering
mechanism, called SAP (Shrew Attack Protection), that pro-
tects well-behaved TCP flows against low-rate TCP-targeted
Shrew attacks. In this scheme, a router maintains a simple
set of counters and keeps track of the drop rate for each
potential victim. When the monitored drop rates are low,
all packets are treated as normal. However, if the drop rate
for a certain victim becomes higher than some dynamically
determined threshold (called fair drop rate), the router treats
packets for this victim as high-priority, and these high-priority
packets are preferentially admitted to the output queue. SAP
keeps tagging victim packets as high priority until their drop
rate is below the fair drop rate. By preferentially dropping
normal packets to protect high-priority packets, SAP can
prevent low-rate TCP-targeted Shrew attacks from causing a
well-behaved TCP flow to lose multiple consecutive packets
repeatedly. This simple strategy protects well-behaved TCP
flows away from near zero throughput (due to slow start) under
an attack. As SAP focuses on protecting TCP flows against
Shrew attacks, we envision that SAP is used in conjunction
with other systems that are more effective for different types of
network attacks [14], [17]. In fact, SAP can help such systems
by providing more information when some of the monitored
applications experience unusually high packet drop rates.

Since keeping the information about per-flow state is typ-
ically prohibitive for a router to maintain, SAP aggregates
flows and maintains statistics for each aggregate. While dif-

Time

minRTO 2 x minRTO 4 x minRTO

W
indow

 size

T

L R

Continuous packet drop

Figure 1. A Shrew attack uses a periodic on-off wave with
period T, burst rate R, and burst length L to cause repeated
packet drops for TCP flows.

ferent levels of aggregation obviously lead to different perfor-
mance trade-off between accuracy and memory/computation
requirements, in this paper, we use the application-level granu-
larity to identify potential victims. Specifically, we identify the
application of a packet based on the value of the destination
port field in the TCP/IP header (regardless of the source and
destination IP addresses) and maintain drop rate statistics for
each port. Due to this aggregation, SAP may not be able to
fully protect legitimate traffic from attack flows all the time.
Furthermore, some attackers may try to evade SAP by using
multiple destination ports or exploit SAP by manipulating
the drop rate of particular ports. In this paper, we illustrate
a number of attack scenarios when SAP is employed, and
present experiment results where SAP performs well in these
adversarial scenarios.

We conducted extensive evaluations using both an actual
commercial Internet router testbed as well as ns-2 simulations.
In our experiments, SAP can effectively protect victims from
Shrew attacks whereas an AQM scheme alone (e.g., RED)
cannot. In particular, in simulations involving a mix of normal
TCP flows and a BGP session, we show that a Shrew attack
can cause the BGP session to close and increase the drop rate
of normal TCP traffic to near 100%, resulting in a degrada-
tion in the performance of normal TCP traffic to near zero
throughput. When we employ SAP, the drop rate of normal
TCP traffic only increased by 1.1%, allowing normal TCP
traffic to retain most of their throughput, and we observe that
the BGP session remained active with no loss in performance.
We also consider a number of adversarial scenarios, and we
demonstrate that SAP performs well when multiple destination
ports have a drop rate higher than the fair drop rate.

The rest of the paper is organized as follows. Section 2 first
reviews the key characteristics of Shrew attacks. Section 3
introduces our proposed SAP approach and the details of
its central components. Section 4 presents the evaluation
results based on simulation and testbed experiments. Section 5
reviews related work, and Section 6 concludes.

2. Background: Shrew Attack

Shrew attack [10] is a low-rate DoS attack that attempts
to deny bandwidth to TCP flows while sending at sufficiently
low average rate to elude detection by counter-DoS mech-
anisms. Fig. 1 illustrates a single source Shrew attack with

a packet stream of a square waveform that has an attack
period T , a burst length L, and a peak rate R. Kuzmanovic
and Knightly [10] showed that such an attack can reduce the
throughput of TCP flows to near zero throughput or cause
session resets if the attack has the following characteristics:
(1) R is large enough to induce victim’s packet loss (i.e.,
R aggregated with existing traffic volume exceeds the link
capacity); (2) L is long enough to induce timeout (e.g.,
typically no less than the round-trip time), but sufficiently
short to elude detection; and (3) T is chosen such that when
flows attempt to exit timeout, they will face continuous drop
(i.e., T is scaled in accordance to the minRTO).

The rationale behind this form of attack is as follows.
When the initial attack burst of a Shrew attack causes packet
drops for a TCP flow, the TCP sender will wait for the
retransmission timer to expire before it starts to retransmit.
As such a retransmission timeout value is typically an integer
multiple of the minRTO, subsequent retransmissions encounter
another attack burst and are dropped repeatedly because the
attack interval is synchronized with the retransmission timeout
value. As a result, the TCP flow fails to exit the timeout phase
and experiences near-zero end-to-end throughput or a session
close. Moreover, most TCP implementations use among a
small set of fixed minRTO values1, which makes a single
Shrew attack effective for a large set of TCP flows [10], [2],
[19]. More specifically, Kuzmanovic and Knightly [10] show
that the normalized TCP throughput under a Shrew attack is:

µnorm(T) =

{
T−minRTO

T if T ≥ minRTO
2T−minRTO

T if T < minRTO
(1)

where T is the attack period and L the peak length.2 This
shows that a Shrew attack with sufficient peak rate and T =
minRTO can cause the TCP throughput to become zero.

3. Shrew Attack Protection

3.1. Overview

The main idea of SAP is to neutralize a Shrew attack by
controlling the drop rates of TCP flows at the application-
aggregate level via the use of differential packet prioritization.
Fig. 2 depicts the high-level architecture of SAP. In this
scheme, we monitor drop rates (Drop Rate Collector) of
application-aggregates, based on which we identify potential
victims. If all drop rates are under a certain dynamically-
adjusted threshold (called fair drop rate), then all packets are
considered low priority and equally compete to be admitted
to the output queue, some of which may get dropped based
on the AQM (Active Queue Management) policy when the
output queue is (nearly) full. We also continuously adjust the
fair drop rate based on the history of packet arrivals and drops
over all packets (Fair Drop Rate Controller). If we detect that

1. Juniper routers use 1000ms as minRTO whereas Cisco routers use 300ms
and 600ms depending on the models.

2. Eq. 1 assumes L > RTT and minRTO > (SRTT + (4 ∗ RTTVAR)) for
all flows, where RTT, SRTT, and RTTVAR correspond to the round-trip time,
the smooth round-trip time, and the round-trip time variation.

dropped
packets

arriving
packets

tagged
packets

forwarded
packets

High priority

Low priority

Differential
Tagging

Preferential
Drop

Drop Rate
Collector

Fair Drop Rate
Controller

Figure 2. SAP Architecture

a drop rate for a particular aggregate grows higher than the
fair drop rate, we start to protect the victim by tagging its
TCP packets as high priority to lower the victim’s drop rate
(Differential Tagging). After packets are tagged, SAP passes
all packets to the priority AQM module in the router, which
implements preferential packet dropping.

Note that this preferential dropping mechanism is already
available in modern routers [5]. As the AQM module prefers
to admit high-priority packets over low-priority packets when
a link is heavily congested, it is more likely to forward
packets from victims, which allows the victim TCP flows
to get their packets through, thus diminishing the drop rate
and neutralizing the Shrew attack. While we can use SAP
with any existing AQM scheme that implements preferential
drops, in our experiments in Section 4, we use WRED [15]
and our results demonstrate that SAP can indeed neutralize
the impact of Shrew attacks on all legitimate TCP flows from
Shrew attacks.

In SAP, we use application-level aggregates for drop rate
monitoring and victim identification rather than flow-level
drop rates, because using per-flow state information is typi-
cally impractical in practice. In this paper, for the simplicity of
exposition, we use the destination port in the TCP/IP header of
each packet to identify the application aggregate. As a result,
if two different flows (even from distinct sources or to distinct
destinations) use the same destination port, our scheme treats
them as a single aggregate. Note that we can easily generalize
it to other aggregation levels. Alternatively, as often used in
modern routers, we can employ a hash of flow description
fields in the packet [9]. While we also can consider using
different fair drop rates for different types of applications (e.g.,
real-time applications vs. file transfer), in this paper, we use
a single fair drop rate for simplicity.

For each aggregate (or destination port), we maintain two
set of counters (for arrival and drop) and use them to identify
victim applications. Since there are at most 216 = 65536
distinct destination ports, SAP can be easily implemented
in hardware. In fact, the number of applications that need
to be monitored are likely to be much smaller in practice
(e.g., there are a few thousands ports that are commonly
used on the Internet). Hence, SAP can be used to protect
all legitimate TCP-based protocols, although our work was
initially motivated in part by the BGP attack scenario [19].
We further elaborate on this aspect in Section 3.3.

Time
0 ts ………… (wn-1) ts wnts

t

wn slide window size

Arrival

Drop

a(0) a(1) a(wn-1)

2ts

d(1) d(wn-1)

a(wn)

d(wn)d(0)

a(2)

d(2)

Figure 3. Drop Rate Collector by using a time-sliding window
(TSW) mechanism.

3.2. SAP Components

Our proposed SAP architecture can be divided into a control
plane and an execution plane. The drop rate collector and
fair drop rate controller are on the control plane, whereas the
differential tagging component and the preferential dropping
component are on the execution plane.

3.2.1. Drop Rate Collector. The role of the drop rate collector
component is to monitor drop rates. We maintain two sets of
counters for each application port: one set for arrivals, and the
other set for drops. The values of these counters are in terms
of cumulative bytes, and we denote their respective values at
time interval t by a(t) and d(t). In SAP, we use a time-sliding
window (TSW) to provide a smooth estimate of the drop rate
for each port, as depicted in Fig. 3. Each time interval is a
fixed duration of ts seconds. In particular, at the beginning of
each time interval t, we initialize the arrival and drop counters
for each port with a(t) = a(t − 1) and d(t) = d(t − 1).
Then, during the time interval t, new byte arrivals or byte
drops would increment a(t) or d(t) by the appropriate amount,
respectively. To calculate the average drop rate for each port
over a sliding window of the last wn time intervals, we can
compute it as follows:

p(t) =
Δd(t)
Δa(t)

=
d(t) − d(t − wn)
a(t) − a(t − wn)

To compute average drop rates over a fixed sliding window
of wn time intervals, we simply need to maintain wn pairs of
counters for each port. By using TSW, we can recursively free
and reuse counters using a circular modulo counter allocation,
as depicted in Fig. 3. Therefore, the total number of counters
needed per port is 2wn. The duration of ts should be chosen
small enough to catch the instant high drop rates while wn

should be large enough to consider the previous instant drop
rates. In our experiments, we experiment with various values
and focus on the results when we use ts = 0.1 sec and wn =
10, which results in a sliding window of 0.1 ∗ 10 = 1 sec.

3.2.2. Fair Drop Rate Controller. Given the historical drop
rates of all ports collected, the role of the fair drop rate
controller is to determine the fair drop rate threshold pfair

that it wants to limit. This fair drop rate threshold calculation
actually depends on the average total drop rate pavg . This
average drop rate will be updated every ts intervals using the

same TSW algorithm:

pavg =
∑i=N

i=1 Δdi(t)∑i=N
i=1 Δai(t)

where Δdi(t) and Δai(t) are the cumulative arrival and drop
counts, respectively, for application port i over the last wn

intervals, and N is the number of application ports.
In addition to continuously updating the average total drop

rate pavg , the fair drop rate controller takes one more pa-
rameter, pmin. This parameter specifies a minimum drop rate
threshold, under which SAP does not intervene. Specifically,
if pavg ≥ pmin, then SAP uses the current average drop rate
to serve as the fair drop rate threshold by setting pfair = pavg.
If pavg < pmin, then SAP sets pfair = pmin. Since SAP is
triggered to protect application ports with high drop rate, SAP
effectively ignores any small fluctuation of error rates below
pmin. Hence, pmin should be set large enough to tide over
small fluctuations and low enough to trigger SAP quickly to
protect victims against Shrew attacks. In our experiments, we
use pmin = 0.1% to evaluate our scheme.

3.2.3. Differential Tagging & Preferential Dropping. Given
the drop rate limits determined by the fair drop rate controller,
the role of the differential tagging component is to perform the
tagging of packets according to the determined fair drop rate.
In particular, packets arriving are tagged as high priority if the
instant drop rate of their application port is higher than the fair
drop rate threshold set by the fair drop rate controller, which is
updated every ts intervals. Otherwise, they are tagged as low
priority. These traffic management mechanisms for metering
and tagging are commonly available in modern routers at line-
speeds. Because SAP simply requires incrementing a counter
in SRAM, it can easily support wirespeeds of 40 Gb/s and
beyond3.

With packets tagged on arrival, low priority packets can
be dropped preferentially over high priority packets at the
output queue whenever a sustained congestion occurs. Again,
this preferential dropping mechanismis commonly available in
modern routers at linespeeds, for example using WRED [15],
or RIO [5] (e.g., Cisco 120000 Series Internet Router [4]). We
can simply use these existing mechanisms to implement SAP.
Under normal network conditions, in the absence of periodic
bursty congestion attacks, packets will get forwarded in the
same manner as without SAP.

Since we use instant drop rates for individual application
ports, SAP enables each port to have some packets tagged
as high priority after a relatively short sequence of packet
losses. For example, suppose that pfair is 5%, and port i has
experienced nine successful transmissions and a packet drop
since the beginning of the current window. Then, because the
instant drop rate of port i is pi = 1/10 = 0.1 > pfair =
0.05, SAP tags next packets for port i as high priority until
pi becomes smaller than pfair, which makes it more likely to
transmit the subsequent packets for port i successfully. This is

3. At 40 Gb/s, a minimum size packet can arrive every 8 ns, which is more
than enough time to increment an SRAM counter.

in contrast to the behavior of a typical drop-tail queue, where
we typically experience bursty packet losses for the packets
arriving after the output queue becomes full. This property of
SAP helps each port avoid repeated bursty packet drops, which
in turn neutralizes the Shrew Attack. In fact, this property
also makes SAP effective against various attack scenarios, on
which we further elaborate in Section 4.

3.3. Discussion

a) Attack Flows Using Protected Ports: Since SAP gives
high priority to packets for high-loss ports, an attacker can
send bogus TCP packets to one of the protected ports in order
to exploit the elevated access given to the packets for the port
such that SAP cannot distinguish attack packets and legitimate
packets. Although this type of attack is more effective than an
attack using unprotected TCP packets or UDP packets, SAP
still prevents legitimate TCP flows from session close but with
low throughput. This is because SAP uses adaptive fair drop
rate to serve as protection threshold. In this case, the fair drop
rate is dominated by the attack flows. Therefore, the packets
from attack flows are unlikely protected and stay with low
priority. Instead, the incoming packets from legitimate TCP
flows will be tagged as high priority and protected when they
are going to stop (high drop rates). The detailed discussion
and results are in Section 4.2.3.

b) Detecting Misbehaving Flows: While a DoS attack
cannot exploit SAP, an attacker may attempt to increase their
throughput for a particular port by causing packet drops for
the port and triggering SAP protection. Since SAP aggregates
all the flows using the same port, it is difficult for SAP
to differentiate such misbehaving traffic. We envision SAP
operates with other systems that detect such anomalous TCP
flows [14]. In fact, SAP can inform those external systems as
to which ports are suddenly experiencing high drop rates, so
that these systems can narrow down their investigation and
focus on a reduced set of potential misbehaving flows.

c) Fairness: In the backbone network, each port typically
has a large number of legitimate TCP flows, while each
TCP flow may have different parameters such as round-trip
time (RTT), bottleneck link throughput, etc. Therefore, it is
important to verify that SAP does not change the dynamics of
TCP fairness, especially because flows with fewer packets to
send and a shorter round-trip time might be more vulnerable
to Shrew attacks. We present our experiment results in Sec-
tion 4.2, which illustrate that SAP does not change the TCP
fairness behavior, despite the existence of Shrew attacks.

d) State Requirements: Because SAP tracks drop rates at the
application-aggregate levels, the amount of state that it needs
to maintain is limited by the number of TCP application ports.
Suppose we monitor all 216 = 65536 application ports, and we
use a sliding window of wn = 10. Then, we need to maintain
2 ∗ 10 ∗ 65536 ≈ 1.3 million counters. Using 32-bit counters
(4 bytes), then these 1.3 million counters can be stored with
approximately 5 MB of SRAM, which is well within SRAM
technology today. However, the number of ports that are
used by legitimate applications are an order of magnitude

smaller on the Internet. Then the number of counters and the
corresponding SRAM requirements can be reduced to about
0.5MB. With counters implemented in fast SRAMs, SAP can
be readily implemented at Internet backbone wirespeeds.

4. Evaluation

4.1. Experimental Setup

In this section, we describe experiments setup for evaluating
SAP. Since we cannot easily implement our scheme into a
real router, we primarily report simulation results using ns-
2 simulations. However, we do perform a set of controlled
experiments on a real Juniper router testbed to verify that our
simulation setting is realistic.

In our experiments, we focus on three TCP applications:
BGP, FTP, and HTTP. We choose them because they repre-
sent low-volume long TCP application sessions, high-volume
long TCP application sessions, and high-volume short TCP
application sessions. We use the FTP and HTTP modules that
are available in the ns-2 package. For BGP, we incorporat the
BGP module developed by Feng et al. [7].

The network topology used in our simulations is shown
in Fig. 4(a). We create two routers (N0 and N1) that are
interconnected via a 10Mbps link. Each router is connected
to two servers via 100Mbps links, labeled as (S1, S2) and
(T1, T2), respectively. We set the propagation delay of each
link to be 1ms and the queue size of each router to be 600
packets. A BGP session is configured between N0 and N1
that exchange routing updates according to a real BGP trace
collected from a router in a Tier-1 ISP backbone network. We
also set up 10 FTP and 10 HTTP sessions between S1 and
T1. A Shrew attack is launched from S2 sending attack traffic
destined to T2. Unless stated otherwise, we use a Shrew attack
with parameters (R, L, T) = (15Mbps, 300ms, 1000ms).

We implement SAP mechanism in the ns-2 simulation code.
When a packet arrives at a router, the arrival counter for
the corresponding port is incremented. Similarly, whenever an
output queue drops a packet, the corresponding drop counter
is incremented. In our simulation, unless otherwise specified,
we use WRED as the queue management scheme, which is
available in ns-2. When SAP is not employed (i.e., when
no differential tagging is used), WRED is the same as RED
since there is only one priority class. While we have exper-
imented with different parameters, we here present results
using ts = 0.1 sec, wn = 10, and minRTO = 1000 ms.
We also set pmin = 0.1% based on the average drop rate in
our simulations when there is no attack. In our experiments,
each simulation run lasts one hour.

4.1.1. Validation Using Juniper Router Testbed. Before
presenting our simulation results, we compare experimental
results using a real router testbed with simulation results. The
goal here is to evaluate whether the results from our simulation
setup are similar to those from realistic environments. As
illustrated in Fig. 4(b), our testbed consists of a Juniper router,
two ethernet switches, and three PCs. The default minRTO
value for Juniper router is 1000ms. All links are 100Mbps

N0 N1

S2

10 Mbps, 1ms
100 Mbps, 1ms 100 Mbps, 1ms

S1

T2

T1BGP

10 FTPs, 10 HTTPs

(a) ns-2 testbed

ZebraJuniper Router

P1

P3

P2 (attacker)

10.0.1.130

10.0.1.162

10.0.1.129

10.0.1.161
10.0.1.97

10.0.1.98

10 Mbps

Zebra

(b) Juniper router testbed

Figure 4. Network topology for experiments

Table 1. Drop rate comparison between Juniper testbed and
ns-2 simulation experiments.

Juniper testbed ns-2 simulation
Peak rate BGP Attack flow BGP Attack flow
15Mbps 17.4% 33.1% 18.1% 35.0%
18Mbps 28.1% 45.2% 28.3% 44.8%
20Mbps 28.2% 50.3% 29.0% 49.8%

except the 10Mbps bottleneck link connected to P3. Drop-tail
queues are used in the testbed experiments. In this validation
experiment, we focused on BGP session performance (i.e.,
there is no FTP or HTTP traffic being sent). We run the
Zebra open-source routing software [1] on P3 and configure
a BGP session between the Juniper router and P3. We set up
a Shrew attacker at P2 that sends attack packets to P3. We
fix the burst length L to 300ms and vary the peak rate R from
the attacker. We also perform simulation experiment using the
same settings.

Table 1 compares the drop ratio results between the real
Juniper router testbed and the ns-2 simulation. We observe
that the testbed results are indeed close to the simulation
results. For example, when R = 18Mbps, the difference in
the BGP drop ratio is less than 1% (28.1% vs. 28.3%), and
that in the attack traffic drop ratio is similar as well (45.2%
vs. 44.8%). We also observe that when R ≥ 18Mbps, the
BGP session always closes except that the closing time differs
among experiments. These results indicate that our simulation
environment is indeed close to real-world scenarios. We next
evaluate how SAP can effectively protect application perfor-
mance under Shrew attacks using simulation experiments.

4.2. Evaluation Results

In this section, we present our evaluation results based on
ns-2 simulations. We focus on two application performance
metrics: end-to-end throughput and drop rate. We first show
that SAP can effectively neutralize a Shrew attack if the attack
uses a port which is not monitored and protected by SAP.

 0.01
 0.1

 1
 10

 100
 1000

 10000

 0 400 800 1200 1600 2000 2400 2800 3200 3600

T
hr

ou
gh

pu
t (

K
bp

s)

BGP
FTP Group

HTTP Group

 0.01
 0.1

 1
 10

 100
 1000

 10000

 0 40 80 120 160 200 240 280 320 360 400

T
hr

ou
gh

pu
t (

K
bp

s)

Attack

 0.01
 0.1

 1
 10

 100
 1000

 10000

 0 40 80 120 160 200 240 280 320 360 400

T
hr

ou
gh

pu
t (

K
bp

s)

Time (Sec)

(a) Throughput under attack

 10
 20
 30
 40
 50
 60
 70
 80
 90

 100

 0 400 800 1200 1600 2000 2400 2800 3200 3600

D
ro

p
ra

te
 (

%
) BGP

FTP Group
HTTP Group

Attacker

 20

 40

 60

 80

 100

 0 40 80 120 160 200 240 280 320 360 400

D
ro

p
ra

te
 (

%
)

 20

 40

 60

 80

 100

 0 40 80 120 160 200 240 280 320 360 400

D
ro

p
ra

te
 (

%
)

Time (Sec)

(b) Drop rate under attack

Figure 5. Throughput and drop rate of TCP applications under Shrew attack.

Next, we show that SAP becomes less effective if the attacker
uses one of the SAP protected port to launch the Shrew attack.

4.2.1. Impact of a Shrew Attack on TCP Applications.
Table 2 presents the average throughputs and drop rates
of flows with no attack and under attack. We observe that
when there is no attack, the the BGP session throughput is
around 5Kbps. The FTP sessions and HTTP sessions split the
bandwidth, with each group obtaining about 5Mbps. It also
shows that the drop rates of those FTP and HTTP sessions
are low (around 0.2%), but the drop rate of BGP session is
relatively high (around 6%). This relatively high drop rate for
BGP session is because BGP trace is usually of low volume,
but can be bursty.

Fig. 5 shows the performance of TCP applications under a
Shrew attack of (R,L, T) = (15Mbps, 300ms, 1000ms). Due
to repeated packet drops, the BGP session closes at around
70 seconds. The average drop rates of the FTP and HTTP
flows gradually increase and reach 100% before 400 seconds
(Fig. 5(b)), and their throughput is close to zero after that,
despite the attack flow being idle during non-peak periods and
consuming only around 35% of the bandwidth (i.e., 3.5Mbps
of 10Mbps link bandwidth). These results show that legitimate
TCP application flows can suffer a high instant drop rate and
low throughput (or even session close) under a Shrew attack.
These results are consistent with observations in [10].

4.2.2. Protecting Application Performance Using SAP. We
next illustrate how SAP protects TCP application flows against
Shrew attack by monitoring application drop rates. Table 2
shows the TCP applications performance when SAP is used
to mitigate the Shrew attack. In this experiment, the Shrew
attack uses TCP ports which are not monitored and protected
by SAP. (The results when a Shrew attack uses SAP protected
ports are shown later in this section.) We observe that the
BGP flow stays alive and exchanges routing information even
under an attack. In addition, all FTP/HTTP flows achieve
significantly better performance than the scenario shown in
Fig. 5. Specifically, the total throughput of FTP sessions
and HTTP sessions are over 80% of those when there is

no Shrew attack. The BGP session also achieve a similar
level of throughput as when there is no attack. Compared
with Fig. 5(b), we observe that SAP also significantly lowers
drop rates of BGP, FTP, and HTTP flows under the Shrew
attack. This is because SAP will protect legitimate TCP
application flows once their instant drop rateis above the fair
drop rate. These results clearly demonstrate that the simple
strategy of counter-based priority-tagging used in SAP can
effectively prevent TCP application flows from losing multiple
consecutive packets and experiencing multiple timeouts when
there is a Shrew attack.

One important parameter in SAP is the fair drop rate.
Ideally, if the network administrator can measure the fair
drop rate of different TCP applications, then SAP can directly
use the realtime measured value as the threshold. However,
obtaining such realtime measurement may not always be
feasible. Instead of using the dynamic fair drop rate controller
algorithm described in Section 3, we now examine how SAP
performs using fixed fair drop rate. As we have observed
before when there is no Shrew attack, the approximate average
drop rate is 5% for the BGP session and 0.1% for the HTTP
and FTP flows. In this set of experiments, we run SAP with
a fixed fair drop rate of 5% and 0.1%, which we call SAP-5
and SAP-0.1, respectively, as reported in Table 2.

Note that SAP-0.1 is more aggressive in the sense that
it starts preferential tagging even with a small number of
packet drops. Although SAP-0.1 helps TCP flows achieve high
throughput, it may unnecessarily penalize unprotected flows
(e.g., UDP flows) even in the case of small flash crowds.
In contrast, SAP-5 is more conservative than SAP-0.1 and
does not start preferential tagging until the average drop rate
reaches 5%, which results in slightly lower TCP throughput,
compared to SAP-0.1. We observe that SAP performs rea-
sonably well with fixed fair drop rates. A lower threshold
usually yields better protection of TCP applications against
Shrew attacks, potentially at the cost of the performance
degradation of non-protected applications. For example, FTP
flows achieve an aggregate throughput of 4.9Mbps with SAP-
0.1, and 3.1Mbps with SAP-5.

Table 2. Performance results of using SAP with different fixed fair drop rates.

Throughput (in Kbps) Drop rate (in %)
FTP HTTP BGP Attack FTP HTTP BGP Attack

Without attack 4996 4995 4.5 - 0.2 0.2 5.8 -
Under RED ≈0 ≈0 ≈0 3462 ≈100.0 ≈100.0 (close) 22.7
Attack SAP 3975 3870 5.4 1784 3.0 3.0 6.1 57.0

SAP-5 3180 3165 5.1 3198 1.2 1.1 4.2 28.5
SAP-0.1 4950 4930 6.6 110 0.2 0.2 1.1 86.0

Table 3. Impact of SAP on performance when there are 1 HTTP and 10 FTP flows.

Throughput (in Kbps) Drop Rate (in %)
FTP HTTP BGP Attack FTP HTTP BGP Attack

Without attack 9069 922 5.68 - 0.07 0.07 2.9 -
Under RED ≈0 ≈0 ≈0 3462 ≈100.0 ≈100.0 (close) 22.7
Attack SAP 6471 674 6.2 2800 2.8 2.8 5.4 37.8

SAP-5 4838 450 5.0 3229 0.9 0.9 5.0 28.3
SAP-0.1 8712 858 6.9 422 0.1 0.1 1.1 90.0

We also evaluate the impact of the number of application
flows on how SAP performs. In our experiments, we vary
the number of HTTP flows from 10 to 1. We observe that,
even though SAP is a port-based scheme, each application
flow is treated equally. For example, Table 3 shows that the
single HTTP flow has approximately the same throughput as
the average throughput of individual FTP flows. This result
illustrates that SAP allows individual flow to share the link
bandwidth, even though it does not use flow-level information.
Although we do not present here due to the space constraint,
we also experimented with various other scenarios (e.g., using
different parameters such as RTTs), and SAP works well in
these settings as well.

4.2.3. Protection Against Shrew Attacks Using Protected
Ports. So far our experiments have been focused on attacks
using ports that are unprotected by SAP. However, a Shrew
attacker can also launch attack packets using one or more ports
that are monitored and protected by SAP. Here, we compare
the protection capability of SAP against Shrew attacks using
(1) Unprotected-Port (UP) packets, (2) Protected-Port (PP)
packets with randomly chosen ports, and (3) Protected-Port
packets with HTTP port (PP-HTTP). We launch 100 synchro-
nized attack flows at 100sec in each simulation. Each attack
flow has period of 1.0sec, burst rate of 150Kbps, and burst
length of 0.3sec. Therefore, the total burst rate is 15Mbps
lasting for 0.3sec for each period.

The results are shown in Table 4. We observe that, when
SAP is not used, all TCP application sessions close regardless
of which port attack packets use. SAP can protect TCP-
application flows from session close when attack packets use
protected ports. Unlike Drop-tail and RED where all incoming
packets are dropped if the queue is full, SAP will tag the
potential victim packets high if its instant drop-rate is higher
than the fair drop rate (i.e., average drop rate), and start
dropping low priority packets that are already in the queue.
As a result, normal TCP flows have more chances to survive
during the attack burst period and be able to send packets
during the attack idle period. However, the protection provided
by SAP is limited in the sense that all normal TCP application

flows will suffer lower throughput under Shrew attacks using
protected TCP ports. We also note that SAP keeps TCP
sessions alive, which is important for certain TCP applications
such as BGP [19].

We also experimented with the attack scenario where the
attack flow and legitimate flows share a port. The result is
presented at the last row of Table 4. We observe that HTTP
flows get higher throughput than other TCP application flows.
This is because SAP notices a large number of consecutive
packet drops for the HTTP port during the attack burst period
and tags legitimate HTTP packets when the attack is idle.
Compared to the case where legitimate and attack flows use
separate ports (e.g., the PP case), the throughput of HTTP
flows is significantly higher. Again, SAP keeps all the flows
alive in this attack scenario. Although we do not present the
detailed results, we also performed experiments where we
remove non-HTTP flows, such that all flows (both legitimate
and attack) use the same HTTP port. SAP still can keep
the legitimate flow alive in this case. This is because as we
mentioned earlier, SAP considers instant packet drop rate and
prevents consecutive packet drops, which gives normal TCP
flows more chances to survive during the attack burst period.

In summary, our extensive simulation experiments illustrate
that SAP can protect TCP flows when there is an active Shrew
attack.While SAP can always prevent legitimate TCP flows
from closing or getting near-zero throughput, the degree of
performance degradation due to an attack varies depending
on the types and details of the attack.

5. Related Work

There have been a number of mechanisms proposed to
protect against Shrew attack. Kuzmanovic and Knightly first
investigated the use of an active queue management (AQM)
scheme to mitigate Shrew attacks [10]. Although they ex-
perimented with a rather sophisticated scheme called RED-
PD [13], which takes the drop history of each flow into
account, they found that it cannot satisfactorily mitigate the
attack, which also agrees with our own results. Another
method that they explored was to randomize the fixed minRTO

Table 4. Shrew attacks using different ports.

Throughput (in Kbps) Drop Rate (in %)
FTP HTTP BGP Attack FTP HTTP BGP Attack

Without attack 4996 4995 4.5 - 0.2 0.2 5.8 -
Attack RED ≈0 ≈0 ≈0 3462 ≈100.0 ≈100.0 ≈100.0 22.7
Attack (using UP) SAP 3975 3870 5.4 1784 3.0 3.0 6.1 57.0
Attack (using PP) SAP 83 76 1.8 3410 8.9 9.1 22 23
Attack (using PP-HTTP) SAP 75 1760 1.7 3281 9.0 1.1 22 28

value in the TCP implementation in an attempt to mitigate the
synchronized attack, which is not sufficient to fully mitigate
the attack. Sun et al. [18] proposed a router-based detection
approach against Shrew attack, where multiple routers along
the path collectively detect the attach based on the auto-
correlation analysis among attack packets. However, their
detection scheme requires multiple data manipulation steps
(e.g., noise filtering, feature extraction, etc.), which is often
prohibitive for an on-line mechanism due to a huge number
of packets going through high-speed network links. Shevtekar
et al. [16] proposed an approach to detect these attack flows
at edge routers by monitoring any periodic traffic pattern
that is synchronized with minRTO and RTTs observed for
other connections. Kwok et al. [11] proposed a scheme called
HAWK, where they record attack flows into a small table and
drop packets from those flows to halt the attack. In practice, it
is difficult to identify and isolate the attack flows. In contrast,
SAP does not attempt to identify the attack flows; it simply
controls the drop rates of victim flows.

In recent years, researchers have also explored the appli-
cation of signal analysis techniques to Shrew attack detec-
tion [3], [12]. Chen et al. [3] used frequency domain spectrum
analysis to identify attacker flows. Luo et al. [12] proposed a
wavelet-based approach to study the characteristics of low-
rate TCP-targeted DoS attacks. In general, these detection
algorithms are based on complicated signal analysis, which
can be prohibitively expensive to realize at wirespeeds for
high-speed networks. We are unaware of any such solutions
that can effectively mitigate Shrew attacks in real network
environments. In contrast, our proposed SAP requires a small
number of counters, and we expect the hardware implementa-
tion can handle the huge number of packets in today’s high-
speed networks.

6. Concluding Remarks

In this paper, we proposed a simple Shrew attack protection
mechanism called SAP. SAP provides network operators with
a broad first line of proactive defense against Shrew attacks,
significantly neutralizing their impact. By monitoring the drop
rates of potential victims, SAP prevents consecutive packet
drops for a victim, which we observe for well-behaved TCP
flows under a Shrew attack. SAP achieves this through differ-
entiated tagging of victims’ packets and preferential admission
to the output queue. Unlike other existing mechanisms, SAP
focuses on protecting victims without explicitly identifying
attackers. SAP is a port-based victim-detection scheme and
readily deployable on top of existing router mechanisms,

as SAP does not rely on any proprietary packet header
information or sophisticated signal analysis techniques. Our
results show that SAP is able to stop the crippling BGP attack
scenario identified in [19]. More broadly, our results show
that SAP is also effective in allowing TCP flows in general to
recover their throughput under a Shrew attack.

References
[1] GNU Zebra-routing software. http://www.zebra.org.
[2] M. Allman and V. Paxson. On estimating end-to-end network path

properties. In Proc. ACM SIGCOMM, 1999.
[3] Y. Chen, Y.-K. Kwok, and K. Hwang. Filtering Shrew DDoS Attacks

Using A New Frequency-Domain Approach. In Proc. IEEE LCN
Workshop on Network Security, 2005.

[4] Cisco Systems. WRED and MDRR on the Cisco 12000 Series
Internet Router with a Mix of Unicast, Multicast, and Voice Traffic
Configuration Example.

[5] D. Clark and W. Fang. Explicit allocation of best-effort packet
delivery service. In IEEE/ACM Trans. on Networking, 6(4), 1998.

[6] M. A. El-Gendy, A. Bose, and K. G. Shin. Evolution of the Internet
QoS and support for soft real-time applications. In Proceedings of
IEEE, 2003.

[7] T. D. Feng, R. Ballantyne, and L. Trajkovic. Implementation of BGP
in a network simulator. In Applied Telecommunication Symp., 2004.

[8] M. Guirguis, A. Bestavros, I. Matta, and Y. Zhang. Reduction of
Quality (RoQ) Attacks on Internet End Systems. In Proc. IEEE
INFOCOM, 2005.

[9] C. Hopps. Analysis of an Equal-Cost Multi-Path Algorithm. RFC
2992 (Informational), November 2000.

[10] A. Kuzmanovic and E. W. Knightly. Low-Rate TCP-Targeted Denial
of Service Attacks (The Shrew vs. the Mice and Elephants). In Proc.
ACM SIGCOMM, 2003.

[11] Y. K. Kwok, R. Tripathi, Y. Chen, and K. Hwang. HAWK: Halting
Anomalies with Weighted Choking to Rescue Well-Behaved TCP
Sessions from Shrew DoS Attacks. In International Conferences on
Computer Networks and Mobile Computing, 2005.

[12] X. Luo and R. K. C. Chang. On a New Class of Pulsing Denial-of-
Service Attacks and the Defense. In Proc. Network and Distributed
System Security Symposium, 2005.

[13] R. Mahajan, S. Floyd, and D. Wetherall. Controlling High-Bandwidth
Flows at the Congested Router. In Proc. International Conference
on Network Protocols, 2001.

[14] M. Roesch. Snort - lightweight intrusion detection for networks. In
LISA ’99: Proceedings of the 13th USENIX conference on System
administration, pages 229–238, Berkeley, CA, USA, 1999.

[15] M. Rupinder, L. Ioannis, H. S. Jamal, S. Nabil, N. Biswajit, and
B. Jozef. Empirical Study of Buffer Management Scheme for Diffserv
Assured Forwarding PHB. In ICCCN, 2000.

[16] A. Shevtekar, K. Anantharam, and N. Ansari. Low Rate TCP Denial-
of-Service Attack Detection at Edge Routers. IEEE Communications
Letters, April 2005.

[17] S. M. Specht and R. B. Lee. Distributed Denial of Service:
Taxonomies of Attacks, Tools, and Countermeasures. In Proc. of
Int’l Conf. on Parallel and Distributed Computing Systems, 2004.

[18] H. Sun, J. C. Lui, and D. K. Yau. Defending Against Low-rate TCP
Attacks: Dynamic Detection and Protection. In Proc. International
Conference on Network Protocols, 2004.

[19] Y. Zhang, Z. M. Mao, and J. Wang. Low-Rate TCP-Targeted DoS
Attacks Disrupts Internet Routing. In Proceedings of 14th Annual
Network & Distributed System Security Symposium (NDSS), 2007.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.6
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails true
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize true
 /OPM 0
 /ParseDSCComments false
 /ParseDSCCommentsForDocInfo false
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness true
 /PreserveHalftoneInfo true
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Remove
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
 /AbadiMT-CondensedLight
 /ACaslon-Italic
 /ACaslon-Regular
 /ACaslon-Semibold
 /ACaslon-SemiboldItalic
 /AdobeArabic-Bold
 /AdobeArabic-BoldItalic
 /AdobeArabic-Italic
 /AdobeArabic-Regular
 /AdobeHebrew-Bold
 /AdobeHebrew-BoldItalic
 /AdobeHebrew-Italic
 /AdobeHebrew-Regular
 /AdobeHeitiStd-Regular
 /AdobeMingStd-Light
 /AdobeMyungjoStd-Medium
 /AdobePiStd
 /AdobeSansMM
 /AdobeSerifMM
 /AdobeSongStd-Light
 /AdobeThai-Bold
 /AdobeThai-BoldItalic
 /AdobeThai-Italic
 /AdobeThai-Regular
 /AGaramond-Bold
 /AGaramond-BoldItalic
 /AGaramond-Italic
 /AGaramond-Regular
 /AGaramond-Semibold
 /AGaramond-SemiboldItalic
 /AgencyFB-Bold
 /AgencyFB-Reg
 /AGOldFace-Outline
 /AharoniBold
 /Algerian
 /Americana
 /Americana-ExtraBold
 /AndaleMono
 /AndaleMonoIPA
 /AngsanaNew
 /AngsanaNew-Bold
 /AngsanaNew-BoldItalic
 /AngsanaNew-Italic
 /AngsanaUPC
 /AngsanaUPC-Bold
 /AngsanaUPC-BoldItalic
 /AngsanaUPC-Italic
 /Anna
 /ArialAlternative
 /ArialAlternativeSymbol
 /Arial-Black
 /Arial-BlackItalic
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialMT-Black
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialRoundedMTBold
 /ArialUnicodeMS
 /ArrusBT-Bold
 /ArrusBT-BoldItalic
 /ArrusBT-Italic
 /ArrusBT-Roman
 /AvantGarde-Book
 /AvantGarde-BookOblique
 /AvantGarde-Demi
 /AvantGarde-DemiOblique
 /AvantGardeITCbyBT-Book
 /AvantGardeITCbyBT-BookOblique
 /BakerSignet
 /BankGothicBT-Medium
 /Barmeno-Bold
 /Barmeno-ExtraBold
 /Barmeno-Medium
 /Barmeno-Regular
 /Baskerville
 /BaskervilleBE-Italic
 /BaskervilleBE-Medium
 /BaskervilleBE-MediumItalic
 /BaskervilleBE-Regular
 /Baskerville-Bold
 /Baskerville-BoldItalic
 /Baskerville-Italic
 /BaskOldFace
 /Batang
 /BatangChe
 /Bauhaus93
 /Bellevue
 /BellGothicStd-Black
 /BellGothicStd-Bold
 /BellGothicStd-Light
 /BellMT
 /BellMTBold
 /BellMTItalic
 /BerlingAntiqua-Bold
 /BerlingAntiqua-BoldItalic
 /BerlingAntiqua-Italic
 /BerlingAntiqua-Roman
 /BerlinSansFB-Bold
 /BerlinSansFBDemi-Bold
 /BerlinSansFB-Reg
 /BernardMT-Condensed
 /BernhardModernBT-Bold
 /BernhardModernBT-BoldItalic
 /BernhardModernBT-Italic
 /BernhardModernBT-Roman
 /BiffoMT
 /BinnerD
 /BinnerGothic
 /BlackadderITC-Regular
 /Blackoak
 /Bodoni
 /Bodoni-Bold
 /Bodoni-BoldItalic
 /Bodoni-Italic
 /BodoniMT
 /BodoniMTBlack
 /BodoniMTBlack-Italic
 /BodoniMT-Bold
 /BodoniMT-BoldItalic
 /BodoniMTCondensed
 /BodoniMTCondensed-Bold
 /BodoniMTCondensed-BoldItalic
 /BodoniMTCondensed-Italic
 /BodoniMT-Italic
 /BodoniMTPosterCompressed
 /Bodoni-Poster
 /Bodoni-PosterCompressed
 /BookAntiqua
 /BookAntiqua-Bold
 /BookAntiqua-BoldItalic
 /BookAntiqua-Italic
 /Bookman-Demi
 /Bookman-DemiItalic
 /Bookman-Light
 /Bookman-LightItalic
 /BookmanOldStyle
 /BookmanOldStyle-Bold
 /BookmanOldStyle-BoldItalic
 /BookmanOldStyle-Italic
 /BookshelfSymbolOne-Regular
 /BookshelfSymbolSeven
 /BookshelfSymbolThree-Regular
 /BookshelfSymbolTwo-Regular
 /Botanical
 /Boton-Italic
 /Boton-Medium
 /Boton-MediumItalic
 /Boton-Regular
 /Boulevard
 /BradleyHandITC
 /Braggadocio
 /BritannicBold
 /Broadway
 /BrowalliaNew
 /BrowalliaNew-Bold
 /BrowalliaNew-BoldItalic
 /BrowalliaNew-Italic
 /BrowalliaUPC
 /BrowalliaUPC-Bold
 /BrowalliaUPC-BoldItalic
 /BrowalliaUPC-Italic
 /BrushScript
 /BrushScriptMT
 /CaflischScript-Bold
 /CaflischScript-Regular
 /Calibri
 /Calibri-Bold
 /Calibri-BoldItalic
 /Calibri-Italic
 /CalifornianFB-Bold
 /CalifornianFB-Italic
 /CalifornianFB-Reg
 /CalisMTBol
 /CalistoMT
 /CalistoMT-BoldItalic
 /CalistoMT-Italic
 /Cambria
 /Cambria-Bold
 /Cambria-BoldItalic
 /Cambria-Italic
 /CambriaMath
 /Candara
 /Candara-Bold
 /Candara-BoldItalic
 /Candara-Italic
 /Carta
 /CaslonOpenfaceBT-Regular
 /Castellar
 /CastellarMT
 /Centaur
 /Centaur-Italic
 /Century
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CenturySchL-Bold
 /CenturySchL-BoldItal
 /CenturySchL-Ital
 /CenturySchL-Roma
 /CenturySchoolbook
 /CenturySchoolbook-Bold
 /CenturySchoolbook-BoldItalic
 /CenturySchoolbook-Italic
 /CGTimes-Bold
 /CGTimes-BoldItalic
 /CGTimes-Italic
 /CGTimes-Regular
 /CharterBT-Bold
 /CharterBT-BoldItalic
 /CharterBT-Italic
 /CharterBT-Roman
 /CheltenhamITCbyBT-Bold
 /CheltenhamITCbyBT-BoldItalic
 /CheltenhamITCbyBT-Book
 /CheltenhamITCbyBT-BookItalic
 /Chiller-Regular
 /CMB10
 /CMBSY10
 /CMBSY5
 /CMBSY6
 /CMBSY7
 /CMBSY8
 /CMBSY9
 /CMBX10
 /CMBX12
 /CMBX5
 /CMBX6
 /CMBX7
 /CMBX8
 /CMBX9
 /CMBXSL10
 /CMBXTI10
 /CMCSC10
 /CMCSC8
 /CMCSC9
 /CMDUNH10
 /CMEX10
 /CMEX7
 /CMEX8
 /CMEX9
 /CMFF10
 /CMFI10
 /CMFIB8
 /CMINCH
 /CMITT10
 /CMMI10
 /CMMI12
 /CMMI5
 /CMMI6
 /CMMI7
 /CMMI8
 /CMMI9
 /CMMIB10
 /CMMIB5
 /CMMIB6
 /CMMIB7
 /CMMIB8
 /CMMIB9
 /CMR10
 /CMR12
 /CMR17
 /CMR5
 /CMR6
 /CMR7
 /CMR8
 /CMR9
 /CMSL10
 /CMSL12
 /CMSL8
 /CMSL9
 /CMSLTT10
 /CMSS10
 /CMSS12
 /CMSS17
 /CMSS8
 /CMSS9
 /CMSSBX10
 /CMSSDC10
 /CMSSI10
 /CMSSI12
 /CMSSI17
 /CMSSI8
 /CMSSI9
 /CMSSQ8
 /CMSSQI8
 /CMSY10
 /CMSY5
 /CMSY6
 /CMSY7
 /CMSY8
 /CMSY9
 /CMTCSC10
 /CMTEX10
 /CMTEX8
 /CMTEX9
 /CMTI10
 /CMTI12
 /CMTI7
 /CMTI8
 /CMTI9
 /CMTT10
 /CMTT12
 /CMTT8
 /CMTT9
 /CMU10
 /CMVTT10
 /ColonnaMT
 /Colossalis-Bold
 /ComicSansMS
 /ComicSansMS-Bold
 /Consolas
 /Consolas-Bold
 /Consolas-BoldItalic
 /Consolas-Italic
 /Constantia
 /Constantia-Bold
 /Constantia-BoldItalic
 /Constantia-Italic
 /CooperBlack
 /CopperplateGothic-Bold
 /CopperplateGothic-Light
 /Copperplate-ThirtyThreeBC
 /Corbel
 /Corbel-Bold
 /Corbel-BoldItalic
 /Corbel-Italic
 /CordiaNew
 /CordiaNew-Bold
 /CordiaNew-BoldItalic
 /CordiaNew-Italic
 /CordiaUPC
 /CordiaUPC-Bold
 /CordiaUPC-BoldItalic
 /CordiaUPC-Italic
 /Courier
 /Courier-Bold
 /Courier-BoldOblique
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Courier-Oblique
 /CourierStd
 /CourierStd-Bold
 /CourierStd-BoldOblique
 /CourierStd-Oblique
 /CourierX-Bold
 /CourierX-BoldOblique
 /CourierX-Oblique
 /CourierX-Regular
 /CreepyRegular
 /CurlzMT
 /David-Bold
 /David-Reg
 /DavidTransparent
 /Desdemona
 /DilleniaUPC
 /DilleniaUPCBold
 /DilleniaUPCBoldItalic
 /DilleniaUPCItalic
 /Dingbats
 /DomCasual
 /Dotum
 /DotumChe
 /EdwardianScriptITC
 /Elephant-Italic
 /Elephant-Regular
 /EngraversGothicBT-Regular
 /EngraversMT
 /EraserDust
 /ErasITC-Bold
 /ErasITC-Demi
 /ErasITC-Light
 /ErasITC-Medium
 /ErieBlackPSMT
 /ErieLightPSMT
 /EriePSMT
 /EstrangeloEdessa
 /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
 /EucrosiaUPC
 /EucrosiaUPCBold
 /EucrosiaUPCBoldItalic
 /EucrosiaUPCItalic
 /EUEX10
 /EUEX7
 /EUEX8
 /EUEX9
 /EUFB10
 /EUFB5
 /EUFB7
 /EUFM10
 /EUFM5
 /EUFM7
 /EURB10
 /EURB5
 /EURB7
 /EURM10
 /EURM5
 /EURM7
 /EuroMono-Bold
 /EuroMono-BoldItalic
 /EuroMono-Italic
 /EuroMono-Regular
 /EuroSans-Bold
 /EuroSans-BoldItalic
 /EuroSans-Italic
 /EuroSans-Regular
 /EuroSerif-Bold
 /EuroSerif-BoldItalic
 /EuroSerif-Italic
 /EuroSerif-Regular
 /EuroSig
 /EUSB10
 /EUSB5
 /EUSB7
 /EUSM10
 /EUSM5
 /EUSM7
 /FelixTitlingMT
 /Fences
 /FencesPlain
 /FigaroMT
 /FixedMiriamTransparent
 /FootlightMTLight
 /Formata-Italic
 /Formata-Medium
 /Formata-MediumItalic
 /Formata-Regular
 /ForteMT
 /FranklinGothic-Book
 /FranklinGothic-BookItalic
 /FranklinGothic-Demi
 /FranklinGothic-DemiCond
 /FranklinGothic-DemiItalic
 /FranklinGothic-Heavy
 /FranklinGothic-HeavyItalic
 /FranklinGothicITCbyBT-Book
 /FranklinGothicITCbyBT-BookItal
 /FranklinGothicITCbyBT-Demi
 /FranklinGothicITCbyBT-DemiItal
 /FranklinGothic-Medium
 /FranklinGothic-MediumCond
 /FranklinGothic-MediumItalic
 /FrankRuehl
 /FreesiaUPC
 /FreesiaUPCBold
 /FreesiaUPCBoldItalic
 /FreesiaUPCItalic
 /FreestyleScript-Regular
 /FrenchScriptMT
 /Frutiger-Black
 /Frutiger-BlackCn
 /Frutiger-BlackItalic
 /Frutiger-Bold
 /Frutiger-BoldCn
 /Frutiger-BoldItalic
 /Frutiger-Cn
 /Frutiger-ExtraBlackCn
 /Frutiger-Italic
 /Frutiger-Light
 /Frutiger-LightCn
 /Frutiger-LightItalic
 /Frutiger-Roman
 /Frutiger-UltraBlack
 /Futura-Bold
 /Futura-BoldOblique
 /Futura-Book
 /Futura-BookOblique
 /FuturaBT-Bold
 /FuturaBT-BoldItalic
 /FuturaBT-Book
 /FuturaBT-BookItalic
 /FuturaBT-Medium
 /FuturaBT-MediumItalic
 /Futura-Light
 /Futura-LightOblique
 /GalliardITCbyBT-Bold
 /GalliardITCbyBT-BoldItalic
 /GalliardITCbyBT-Italic
 /GalliardITCbyBT-Roman
 /Garamond
 /Garamond-Bold
 /Garamond-BoldCondensed
 /Garamond-BoldCondensedItalic
 /Garamond-BoldItalic
 /Garamond-BookCondensed
 /Garamond-BookCondensedItalic
 /Garamond-Italic
 /Garamond-LightCondensed
 /Garamond-LightCondensedItalic
 /Gautami
 /GeometricSlab703BT-Light
 /GeometricSlab703BT-LightItalic
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /GeorgiaRef
 /Giddyup
 /Giddyup-Thangs
 /Gigi-Regular
 /GillSans
 /GillSans-Bold
 /GillSans-BoldItalic
 /GillSans-Condensed
 /GillSans-CondensedBold
 /GillSans-Italic
 /GillSans-Light
 /GillSans-LightItalic
 /GillSansMT
 /GillSansMT-Bold
 /GillSansMT-BoldItalic
 /GillSansMT-Condensed
 /GillSansMT-ExtraCondensedBold
 /GillSansMT-Italic
 /GillSans-UltraBold
 /GillSans-UltraBoldCondensed
 /GloucesterMT-ExtraCondensed
 /Gothic-Thirteen
 /GoudyOldStyleBT-Bold
 /GoudyOldStyleBT-BoldItalic
 /GoudyOldStyleBT-Italic
 /GoudyOldStyleBT-Roman
 /GoudyOldStyleT-Bold
 /GoudyOldStyleT-Italic
 /GoudyOldStyleT-Regular
 /GoudyStout
 /GoudyTextMT-LombardicCapitals
 /GSIDefaultSymbols
 /Gulim
 /GulimChe
 /Gungsuh
 /GungsuhChe
 /Haettenschweiler
 /HarlowSolid
 /Harrington
 /Helvetica
 /Helvetica-Black
 /Helvetica-BlackOblique
 /Helvetica-Bold
 /Helvetica-BoldOblique
 /Helvetica-Condensed
 /Helvetica-Condensed-Black
 /Helvetica-Condensed-BlackObl
 /Helvetica-Condensed-Bold
 /Helvetica-Condensed-BoldObl
 /Helvetica-Condensed-Light
 /Helvetica-Condensed-LightObl
 /Helvetica-Condensed-Oblique
 /Helvetica-Fraction
 /Helvetica-Narrow
 /Helvetica-Narrow-Bold
 /Helvetica-Narrow-BoldOblique
 /Helvetica-Narrow-Oblique
 /Helvetica-Oblique
 /HighTowerText-Italic
 /HighTowerText-Reg
 /Humanist521BT-BoldCondensed
 /Humanist521BT-Light
 /Humanist521BT-LightItalic
 /Humanist521BT-RomanCondensed
 /Imago-ExtraBold
 /Impact
 /ImprintMT-Shadow
 /InformalRoman-Regular
 /IrisUPC
 /IrisUPCBold
 /IrisUPCBoldItalic
 /IrisUPCItalic
 /Ironwood
 /ItcEras-Medium
 /ItcKabel-Bold
 /ItcKabel-Book
 /ItcKabel-Demi
 /ItcKabel-Medium
 /ItcKabel-Ultra
 /JasmineUPC
 /JasmineUPC-Bold
 /JasmineUPC-BoldItalic
 /JasmineUPC-Italic
 /JoannaMT
 /JoannaMT-Italic
 /Jokerman-Regular
 /JuiceITC-Regular
 /Kartika
 /Kaufmann
 /KaufmannBT-Bold
 /KaufmannBT-Regular
 /KidTYPEPaint
 /KinoMT
 /KodchiangUPC
 /KodchiangUPC-Bold
 /KodchiangUPC-BoldItalic
 /KodchiangUPC-Italic
 /KorinnaITCbyBT-Regular
 /KozGoProVI-Medium
 /KozMinProVI-Regular
 /KristenITC-Regular
 /KunstlerScript
 /Latha
 /LatinWide
 /LetterGothic
 /LetterGothic-Bold
 /LetterGothic-BoldOblique
 /LetterGothic-BoldSlanted
 /LetterGothicMT
 /LetterGothicMT-Bold
 /LetterGothicMT-BoldOblique
 /LetterGothicMT-Oblique
 /LetterGothic-Slanted
 /LetterGothicStd
 /LetterGothicStd-Bold
 /LetterGothicStd-BoldSlanted
 /LetterGothicStd-Slanted
 /LevenimMT
 /LevenimMTBold
 /LilyUPC
 /LilyUPCBold
 /LilyUPCBoldItalic
 /LilyUPCItalic
 /Lithos-Black
 /Lithos-Regular
 /LotusWPBox-Roman
 /LotusWPIcon-Roman
 /LotusWPIntA-Roman
 /LotusWPIntB-Roman
 /LotusWPType-Roman
 /LucidaBright
 /LucidaBright-Demi
 /LucidaBright-DemiItalic
 /LucidaBright-Italic
 /LucidaCalligraphy-Italic
 /LucidaConsole
 /LucidaFax
 /LucidaFax-Demi
 /LucidaFax-DemiItalic
 /LucidaFax-Italic
 /LucidaHandwriting-Italic
 /LucidaSans
 /LucidaSans-Demi
 /LucidaSans-DemiItalic
 /LucidaSans-Italic
 /LucidaSans-Typewriter
 /LucidaSans-TypewriterBold
 /LucidaSans-TypewriterBoldOblique
 /LucidaSans-TypewriterOblique
 /LucidaSansUnicode
 /Lydian
 /Magneto-Bold
 /MaiandraGD-Regular
 /Mangal-Regular
 /Map-Symbols
 /MathA
 /MathB
 /MathC
 /Mathematica1
 /Mathematica1-Bold
 /Mathematica1Mono
 /Mathematica1Mono-Bold
 /Mathematica2
 /Mathematica2-Bold
 /Mathematica2Mono
 /Mathematica2Mono-Bold
 /Mathematica3
 /Mathematica3-Bold
 /Mathematica3Mono
 /Mathematica3Mono-Bold
 /Mathematica4
 /Mathematica4-Bold
 /Mathematica4Mono
 /Mathematica4Mono-Bold
 /Mathematica5
 /Mathematica5-Bold
 /Mathematica5Mono
 /Mathematica5Mono-Bold
 /Mathematica6
 /Mathematica6Bold
 /Mathematica6Mono
 /Mathematica6MonoBold
 /Mathematica7
 /Mathematica7Bold
 /Mathematica7Mono
 /Mathematica7MonoBold
 /MatisseITC-Regular
 /MaturaMTScriptCapitals
 /Mesquite
 /Mezz-Black
 /Mezz-Regular
 /MICR
 /MicrosoftSansSerif
 /MingLiU
 /Minion-BoldCondensed
 /Minion-BoldCondensedItalic
 /Minion-Condensed
 /Minion-CondensedItalic
 /Minion-Ornaments
 /MinionPro-Bold
 /MinionPro-BoldIt
 /MinionPro-It
 /MinionPro-Regular
 /MinionPro-Semibold
 /MinionPro-SemiboldIt
 /Miriam
 /MiriamFixed
 /MiriamTransparent
 /Mistral
 /Modern-Regular
 /MonotypeCorsiva
 /MonotypeSorts
 /MSAM10
 /MSAM5
 /MSAM6
 /MSAM7
 /MSAM8
 /MSAM9
 /MSBM10
 /MSBM5
 /MSBM6
 /MSBM7
 /MSBM8
 /MSBM9
 /MS-Gothic
 /MSHei
 /MSLineDrawPSMT
 /MS-Mincho
 /MSOutlook
 /MS-PGothic
 /MS-PMincho
 /MSReference1
 /MSReference2
 /MSReferenceSansSerif
 /MSReferenceSansSerif-Bold
 /MSReferenceSansSerif-BoldItalic
 /MSReferenceSansSerif-Italic
 /MSReferenceSerif
 /MSReferenceSerif-Bold
 /MSReferenceSerif-BoldItalic
 /MSReferenceSerif-Italic
 /MSReferenceSpecialty
 /MSSong
 /MS-UIGothic
 /MT-Extra
 /MT-Symbol
 /MT-Symbol-Italic
 /MVBoli
 /Myriad-Bold
 /Myriad-BoldItalic
 /Myriad-Italic
 /MyriadPro-Black
 /MyriadPro-BlackIt
 /MyriadPro-Bold
 /MyriadPro-BoldIt
 /MyriadPro-It
 /MyriadPro-Light
 /MyriadPro-LightIt
 /MyriadPro-Regular
 /MyriadPro-Semibold
 /MyriadPro-SemiboldIt
 /Myriad-Roman
 /Narkisim
 /NewCenturySchlbk-Bold
 /NewCenturySchlbk-BoldItalic
 /NewCenturySchlbk-Italic
 /NewCenturySchlbk-Roman
 /NewMilleniumSchlbk-BoldItalicSH
 /NewsGothic
 /NewsGothic-Bold
 /NewsGothicBT-Bold
 /NewsGothicBT-BoldItalic
 /NewsGothicBT-Italic
 /NewsGothicBT-Roman
 /NewsGothic-Condensed
 /NewsGothic-Italic
 /NewsGothicMT
 /NewsGothicMT-Bold
 /NewsGothicMT-Italic
 /NiagaraEngraved-Reg
 /NiagaraSolid-Reg
 /NimbusMonL-Bold
 /NimbusMonL-BoldObli
 /NimbusMonL-Regu
 /NimbusMonL-ReguObli
 /NimbusRomNo9L-Medi
 /NimbusRomNo9L-MediItal
 /NimbusRomNo9L-Regu
 /NimbusRomNo9L-ReguItal
 /NimbusSanL-Bold
 /NimbusSanL-BoldCond
 /NimbusSanL-BoldCondItal
 /NimbusSanL-BoldItal
 /NimbusSanL-Regu
 /NimbusSanL-ReguCond
 /NimbusSanL-ReguCondItal
 /NimbusSanL-ReguItal
 /Nimrod
 /Nimrod-Bold
 /Nimrod-BoldItalic
 /Nimrod-Italic
 /NSimSun
 /Nueva-BoldExtended
 /Nueva-BoldExtendedItalic
 /Nueva-Italic
 /Nueva-Roman
 /NuptialScript
 /OCRA
 /OCRA-Alternate
 /OCRAExtended
 /OCRB
 /OCRB-Alternate
 /OfficinaSans-Bold
 /OfficinaSans-BoldItalic
 /OfficinaSans-Book
 /OfficinaSans-BookItalic
 /OfficinaSerif-Bold
 /OfficinaSerif-BoldItalic
 /OfficinaSerif-Book
 /OfficinaSerif-BookItalic
 /OldEnglishTextMT
 /Onyx
 /OnyxBT-Regular
 /OzHandicraftBT-Roman
 /PalaceScriptMT
 /Palatino-Bold
 /Palatino-BoldItalic
 /Palatino-Italic
 /PalatinoLinotype-Bold
 /PalatinoLinotype-BoldItalic
 /PalatinoLinotype-Italic
 /PalatinoLinotype-Roman
 /Palatino-Roman
 /PapyrusPlain
 /Papyrus-Regular
 /Parchment-Regular
 /Parisian
 /ParkAvenue
 /Penumbra-SemiboldFlare
 /Penumbra-SemiboldSans
 /Penumbra-SemiboldSerif
 /PepitaMT
 /Perpetua
 /Perpetua-Bold
 /Perpetua-BoldItalic
 /Perpetua-Italic
 /PerpetuaTitlingMT-Bold
 /PerpetuaTitlingMT-Light
 /PhotinaCasualBlack
 /Playbill
 /PMingLiU
 /Poetica-SuppOrnaments
 /PoorRichard-Regular
 /PopplLaudatio-Italic
 /PopplLaudatio-Medium
 /PopplLaudatio-MediumItalic
 /PopplLaudatio-Regular
 /PrestigeElite
 /Pristina-Regular
 /PTBarnumBT-Regular
 /Raavi
 /RageItalic
 /Ravie
 /RefSpecialty
 /Ribbon131BT-Bold
 /Rockwell
 /Rockwell-Bold
 /Rockwell-BoldItalic
 /Rockwell-Condensed
 /Rockwell-CondensedBold
 /Rockwell-ExtraBold
 /Rockwell-Italic
 /Rockwell-Light
 /Rockwell-LightItalic
 /Rod
 /RodTransparent
 /RunicMT-Condensed
 /Sanvito-Light
 /Sanvito-Roman
 /ScriptC
 /ScriptMTBold
 /SegoeUI
 /SegoeUI-Bold
 /SegoeUI-BoldItalic
 /SegoeUI-Italic
 /Serpentine-BoldOblique
 /ShelleyVolanteBT-Regular
 /ShowcardGothic-Reg
 /Shruti
 /SimHei
 /SimSun
 /SnapITC-Regular
 /StandardSymL
 /Stencil
 /StoneSans
 /StoneSans-Bold
 /StoneSans-BoldItalic
 /StoneSans-Italic
 /StoneSans-Semibold
 /StoneSans-SemiboldItalic
 /Stop
 /Swiss721BT-BlackExtended
 /Sylfaen
 /Symbol
 /SymbolMT
 /Tahoma
 /Tahoma-Bold
 /Tci1
 /Tci1Bold
 /Tci1BoldItalic
 /Tci1Italic
 /Tci2
 /Tci2Bold
 /Tci2BoldItalic
 /Tci2Italic
 /Tci3
 /Tci3Bold
 /Tci3BoldItalic
 /Tci3Italic
 /Tci4
 /Tci4Bold
 /Tci4BoldItalic
 /Tci4Italic
 /TechnicalItalic
 /TechnicalPlain
 /Tekton
 /Tekton-Bold
 /TektonMM
 /Tempo-HeavyCondensed
 /Tempo-HeavyCondensedItalic
 /TempusSansITC
 /Times-Bold
 /Times-BoldItalic
 /Times-BoldItalicOsF
 /Times-BoldSC
 /Times-ExtraBold
 /Times-Italic
 /Times-ItalicOsF
 /TimesNewRomanMT-ExtraBold
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Times-Roman
 /Times-RomanSC
 /Trajan-Bold
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Tunga-Regular
 /TwCenMT-Bold
 /TwCenMT-BoldItalic
 /TwCenMT-Condensed
 /TwCenMT-CondensedBold
 /TwCenMT-CondensedExtraBold
 /TwCenMT-CondensedMedium
 /TwCenMT-Italic
 /TwCenMT-Regular
 /Univers-Bold
 /Univers-BoldItalic
 /UniversCondensed-Bold
 /UniversCondensed-BoldItalic
 /UniversCondensed-Medium
 /UniversCondensed-MediumItalic
 /Univers-Medium
 /Univers-MediumItalic
 /URWBookmanL-DemiBold
 /URWBookmanL-DemiBoldItal
 /URWBookmanL-Ligh
 /URWBookmanL-LighItal
 /URWChanceryL-MediItal
 /URWGothicL-Book
 /URWGothicL-BookObli
 /URWGothicL-Demi
 /URWGothicL-DemiObli
 /URWPalladioL-Bold
 /URWPalladioL-BoldItal
 /URWPalladioL-Ital
 /URWPalladioL-Roma
 /USPSBarCode
 /VAGRounded-Black
 /VAGRounded-Bold
 /VAGRounded-Light
 /VAGRounded-Thin
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
 /VerdanaRef
 /VinerHandITC
 /Viva-BoldExtraExtended
 /Vivaldii
 /Viva-LightCondensed
 /Viva-Regular
 /VladimirScript
 /Vrinda
 /Webdings
 /Westminster
 /Willow
 /Wingdings2
 /Wingdings3
 /Wingdings-Regular
 /WNCYB10
 /WNCYI10
 /WNCYR10
 /WNCYSC10
 /WNCYSS10
 /WoodtypeOrnaments-One
 /WoodtypeOrnaments-Two
 /WP-ArabicScriptSihafa
 /WP-ArabicSihafa
 /WP-BoxDrawing
 /WP-CyrillicA
 /WP-CyrillicB
 /WP-GreekCentury
 /WP-GreekCourier
 /WP-GreekHelve
 /WP-HebrewDavid
 /WP-IconicSymbolsA
 /WP-IconicSymbolsB
 /WP-Japanese
 /WP-MathA
 /WP-MathB
 /WP-MathExtendedA
 /WP-MathExtendedB
 /WP-MultinationalAHelve
 /WP-MultinationalARoman
 /WP-MultinationalBCourier
 /WP-MultinationalBHelve
 /WP-MultinationalBRoman
 /WP-MultinationalCourier
 /WP-Phonetic
 /WPTypographicSymbols
 /XYATIP10
 /XYBSQL10
 /XYBTIP10
 /XYCIRC10
 /XYCMAT10
 /XYCMBT10
 /XYDASH10
 /XYEUAT10
 /XYEUBT10
 /ZapfChancery-MediumItalic
 /ZapfDingbats
 /ZapfHumanist601BT-Bold
 /ZapfHumanist601BT-BoldItalic
 /ZapfHumanist601BT-Demi
 /ZapfHumanist601BT-DemiItalic
 /ZapfHumanist601BT-Italic
 /ZapfHumanist601BT-Roman
 /ZWAdobeF
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 200
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 2.00333
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 200
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 2.00333
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 400
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 600
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.00167
 /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 (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440639063106360020063906440649002006270644063406270634062900200648064506460020062E06440627064400200631063306270626064400200627064406280631064A062F002006270644062506440643062A063106480646064A00200648064506460020062E064406270644002006350641062D0627062A0020062706440648064A0628061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043f043e043a0430043704320430043d04350020043d043000200435043a04400430043d0430002c00200435043b0435043a04420440043e043d043d04300020043f043e044904300020043800200418043d044204350440043d04350442002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e5c4f5e55663e793a3001901a8fc775355b5090ae4ef653d190014ee553ca901a8fc756e072797f5153d15e03300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc87a25e55986f793a3001901a904e96fb5b5090f54ef650b390014ee553ca57287db2969b7db28def4e0a767c5e03300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020007a006f006200720061007a006f007600e1006e00ed0020006e00610020006f006200720061007a006f007600630065002c00200070006f007300ed006c00e1006e00ed00200065002d006d00610069006c0065006d00200061002000700072006f00200069006e007400650072006e00650074002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c00200073006b00e60072006d007600690073006e0069006e0067002c00200065002d006d00610069006c0020006f006700200069006e007400650072006e00650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200064006900650020006600fc00720020006400690065002000420069006c006400730063006800690072006d0061006e007a0065006900670065002c00200045002d004d00610069006c0020006f006400650072002000640061007300200049006e007400650072006e00650074002000760065007200770065006e006400650074002000770065007200640065006e00200073006f006c006c0065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f007300200070006100720061002000760069007300750061006c0069007a00610063006900f3006e00200065006e002000700061006e00740061006c006c0061002c00200063006f007200720065006f00200065006c006500630074007200f3006e00690063006f0020006500200049006e007400650072006e00650074002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e400740074006500690064002000730065006c006c0069007300740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002c0020006d0069007300200073006f006200690076006100640020006b00f500690067006500200070006100720065006d0069006e006900200065006b007200610061006e0069006c0020006b007500760061006d006900730065006b0073002c00200065002d0070006f0073007400690067006100200073006100610074006d006900730065006b00730020006a006100200049006e007400650072006e00650074006900730020006100760061006c00640061006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f006200650020005000440046002000640065007300740069006e00e90073002000e000200049006e007400650072006e00650074002c002000e0002000ea007400720065002000610066006600690063006800e90073002000e00020006c002700e9006300720061006e002000650074002000e0002000ea00740072006500200065006e0076006f007900e9007300200070006100720020006d006500730073006100670065007200690065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003b103c103bf03c503c303af03b103c303b7002003c303c403b703bd002003bf03b803cc03bd03b7002c002003b303b903b100200065002d006d00610069006c002c002003ba03b103b9002003b303b903b1002003c403bf0020039403b903b1002d03b403af03ba03c403c503bf002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05EA05E605D505D205EA002005DE05E105DA002C002005D305D505D005E8002005D005DC05E705D805E805D505E005D9002005D505D405D005D905E005D805E805E005D8002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV <FEFF005a00610020007300740076006100720061006e006a0065002000500044004600200064006f006b0075006d0065006e0061007400610020006e0061006a0070006f0067006f0064006e0069006a006900680020007a00610020007000720069006b0061007a0020006e00610020007a00610073006c006f006e0075002c00200065002d0070006f0161007400690020006900200049006e007400650072006e0065007400750020006b006f00720069007300740069007400650020006f0076006500200070006f0073007400610076006b0065002e00200020005300740076006f00720065006e0069002000500044004600200064006f006b0075006d0065006e007400690020006d006f006700750020007300650020006f00740076006f00720069007400690020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006b00610073006e0069006a0069006d0020007600650072007a0069006a0061006d0061002e>
 /HUN <FEFF00410020006b00e9007000650072006e00790151006e0020006d00650067006a0065006c0065006e00ed007400e9007300680065007a002c00200065002d006d00610069006c002000fc007a0065006e006500740065006b00620065006e002000e90073002000200049006e007400650072006e006500740065006e0020006800610073007a006e00e1006c00610074006e0061006b0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f9002000610064006100740074006900200070006500720020006c0061002000760069007300750061006c0069007a007a0061007a0069006f006e0065002000730075002000730063006800650072006d006f002c0020006c006100200070006f00730074006100200065006c0065007400740072006f006e0069006300610020006500200049006e007400650072006e00650074002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF753b97624e0a3067306e8868793a3001307e305f306f96fb5b5030e130fc30eb308430a430f330bf30fc30cd30c330c87d4c7531306790014fe13059308b305f3081306e002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c306a308f305a300130d530a130a430eb30b530a430ba306f67005c0f9650306b306a308a307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020d654ba740020d45cc2dc002c0020c804c7900020ba54c77c002c0020c778d130b137c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b00790074006900200072006f006400790074006900200065006b00720061006e0065002c00200065006c002e002000700061016100740075006900200061007200200069006e007400650072006e0065007400750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f007400690020007201010064012b01610061006e0061006900200065006b00720101006e0101002c00200065002d00700061007300740061006d00200075006e00200069006e007400650072006e006500740061006d002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor weergave op een beeldscherm, e-mail en internet. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f007200200073006b006a00650072006d007600690073006e0069006e0067002c00200065002d0070006f007300740020006f006700200049006e007400650072006e006500740074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079015b0077006900650074006c0061006e006900610020006e006100200065006b00720061006e00690065002c0020007700790073007901420061006e0069006100200070006f0063007a0074010500200065006c0065006b00740072006f006e00690063007a006e01050020006f00720061007a00200064006c006100200069006e007400650072006e006500740075002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200065007800690062006900e700e3006f0020006e0061002000740065006c0061002c0020007000610072006100200065002d006d00610069006c007300200065002000700061007200610020006100200049006e007400650072006e00650074002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020006100660069015f006100720065006100200070006500200065006300720061006e002c0020007400720069006d0069007400650072006500610020007000720069006e00200065002d006d00610069006c0020015f0069002000700065006e00740072007500200049006e007400650072006e00650074002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f0020044d043a04400430043d043d043e0433043e0020043f0440043e0441043c043e044204400430002c0020043f0435044004350441044b043b043a04380020043f043e0020044d043b0435043a04420440043e043d043d043e04390020043f043e044704420435002004380020044004300437043c043504490435043d0438044f0020043200200418043d044204350440043d043504420435002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020007a006f006200720061007a006f00760061006e006900650020006e00610020006f006200720061007a006f0076006b0065002c00200070006f007300690065006c0061006e0069006500200065002d006d00610069006c006f006d002000610020006e006100200049006e007400650072006e00650074002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020007000720069006b0061007a0020006e00610020007a00610073006c006f006e0075002c00200065002d0070006f01610074006f00200069006e00200069006e007400650072006e00650074002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e40020006e00e40079007400f60073007400e40020006c0075006b0065006d0069007300650065006e002c0020007300e40068006b00f60070006f0073007400690069006e0020006a006100200049006e007400650072006e0065007400690069006e0020007400610072006b006f006900740065007400740075006a0061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f6007200200061007400740020007600690073006100730020007000e500200073006b00e40072006d002c0020006900200065002d0070006f007300740020006f006300680020007000e500200049006e007400650072006e00650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF0045006b00720061006e002000fc0073007400fc0020006700f6007200fc006e00fc006d00fc002c00200065002d0070006f00730074006100200076006500200069006e007400650072006e006500740020006900e70069006e00200065006e00200075007900670075006e002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f0062006100740020007600650020004100630072006f006200610074002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a0456043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043f0435044004350433043b044f043404430020043700200435043a04400430043d044300200442043000200406043d044204350440043d043504420443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for on-screen display, e-mail, and the Internet. 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 /ConvertToRGB
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing false
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [612.000 792.000]
>> setpagedevice

