

Electron Attachment:
A New Approach to H2 Fluxless

Solder Reflow for Wafer Bumping

Authors:

C. Christine Dong, Richard E. Patrick,

and Eugene J. Karwacki

Published at IEEE TRANSACTIONS ON ADVANCED PACKAGING

VOL. 30, NO. 3, AUGUST 2007

 2

Abstract

Wafer bumping, via fluxless solder reflow, can be performed using electron attachment (EA) with nonflammable
mixtures of hydrogen (≤4 vol%) in nitrogen. The EA process facilitates dissociation of molecular hydrogen at
ambient pressure and a temperature significantly lower than that of thermal dissociation. Our studies suggest that
the EA process promotes the formation of atomic hydrogen anions, which reduce solder oxides and facilitate fluxless
solder reflows at temperatures close to the solder melting point.

Index Terms—Electric field effects, electron attachment, electron emission, fluxless solder reflow, hydrogen, wafer
bumping, wafer-scale integration.

I. Introduction

Wafer bumping is used to form solder bumps over an entire silicon wafer on which integrated circuits have been
built. After the wafer bumping process, the wafer is singulated into individual chips (dies) which are “flipped” over
for inner lead bonding. Therefore, wafer bumping is a critical step for device packaging. The bumps formed on the
wafer serve as electrical, mechanical, and mounting connections for flip-chip assemblies. These bumps must exhibit
superior adhesion to the die, minimum electrical resistance, and high planarity. Defects such as residues on the
wafer surface, voids in the bumps, and nonuniform bump heights must be prevented or minimized.

The bumps are made by depositing a solder onto metal pads, commonly by electroplating or stencil printing. The
deposited solder is then reflowed at a temperature above its melting point to alloy the metals, form a metallic
interconnect with the die, and convert from its as-plated form into a spherical shape driven by liquid surface tension.

The deposited solder typically contains a native oxide layer on the surface. When the solder is melted, the oxide
layer remains in the solid phase and acts as a skin. This constrains the molten solder surface and prevents the
formation of uniform, spherical bumps. Therefore, one of the keys to successful wafer bumping is to remove surface
oxides from the deposited solder during the reflow process.

There are numerous methods for removing the initial solder oxides and preventing further oxide formation during
reflow. Currently, the most commonly used approach is to incorporate a flux in one of two ways: 1) coat the
electroplated solder bumps with a flux before reflow, or 2) mix the flux with the solder paste prior to stencil printing.
The flux-coated or flux-containing solder bumps are then reflowed in a nitrogen atmosphere to further minimize the
formation of solder oxides.

The flux effectively removes the surface oxide from the solder during reflow. However, this flux-containing reflow
can cause problems and inconveniences. For example, volatile materials are generated when organic fluxes
decompose during heating. These volatiles can be trapped in the molten solder and form voids, which degrade
mechanical and electrical properties, destroy the planarity of the solder-bumped wafer, and affect the subsequent
chip bonding process [1]. Flux volatiles also condense and accumulate on the furnace wall, increasing maintenance
costs and equipment downtime. The decomposition of organic fluxes always leaves residues [1], [2], which can
cause corrosion and degrade the performance of the assembly. In addition, flux residues adversely affect underfill
interfacial adhesion in the flip chip assembly process. Flux residues must therefore be removed, which is typically
done through post-reflow cleaning. Chlorofluorocarbons (CFCs) were commonly used as the cleaning agents, but
their use has been banned to reduce further damage to the earth’s protective ozone layer. With no-clean fluxes,
which include a small amount of activators to minimize residues, there is a tradeoff between reduced residues and
diminished flux performance. Because of the problems associated with organic fluxes, fluxless solder reflow has been
of great interest in recent years.

The most attractive among the various fluxless reflow methods is the use of a reactive gas, especially hydrogen,
because it is a clean and nontoxic process. Its only by-product, water, can be easily vented out of the furnace.
However, the major limitation is the lack of reactivity of molecular hydrogen in the normal solder reflow temperature
range (~30°C above the solder melting point). Therefore, high temperatures and pure hydrogen must be applied to
activate and hasten the reduction process [3]. This increases the flammability hazard and operating costs compared

3

with a traditional flux-containing process for wafer bumping. In addition, the high temperature requirement
precludes the use of low-melting-point solders due to the coarsening of intermetallic compounds (IMCs).

Because of the limitations of hydrogen fluxless solder reflow, many investigators have pursued various catalytic
methods to assist in generating highly reactive hydrogen radicals. One such method, which has been more
extensively studied, incorporates the use of plasma. Plasma-activated hydrogen is quite efficient at reducing metal
oxides at low temperatures, but such processes often require a vacuum.

This increases both capital and operating costs, and the process must also be divided into discrete, discontinuous
batches. Atmospheric plasmas do not appear to be viable because the lifetimes for active species are much shorter
than within a vacuum. Therefore, despite continuous advances in fluxless technologies, none have been widely
applied. There still remains a need in the microelectronics industry for a fluxless solution that is simple, efficient,
cost-effective, and environmentally friendly. The objective of this research was to meet this need by developing a
novel technology to activate hydrogen for low-temperature reduction of solder oxides.

II. PROPOSED APPROACH

Electron attachment (EA) was identified as a potential ambient-pressure activation process to facilitate dissociation
of hydrogen gas molecules. When low-energy electrons (<10 eV) collide with gas molecules, those captured by gas
molecules produce negative ions by dissociative or direct attachment, generally defined as “electron attachment”
[4]. Because the energy of the incident electrons is low, the gas molecules in EA are not ionized into oppositely
charged particles, as occurs in plasma. The charge environment created under EA is singly negative, which is a
major distinction between EA and plasma.

Equation 1 describes the major factors for controlling the energy of the electrons emitted from a cathode [5]. The
energy (ωe) is proportional to the field strength (E) applied between the two electrodes because that is the driving
force to accelerate an electron within each free path. The energy of the emitted electrons is inversely proportional to
gas pressure (P) because an electron will decelerate when colliding with a gas molecule. An increase in pressure will
increase the collisions between electrons and gas molecules, not only reducing the electron energy but also
increasing the probability of electrons approaching and attaching to gas molecules.

ωe ∝ E/P (1)

Therefore, ambient pressure is much more favorable than a vacuum for generating low-energy electrons and for
electron attachment. This is one of the major benefits of using EA for activating hydrogen. Non-vacuum EA has been
studied in recent years to remove electro-negative impurities for gas purification [6], [7]. The novelty of this study
was using EA in a different application: to dissociate H2 molecules and promote low-temperature reduction of solder
oxides for wafer bumping. The principle of the EA process is illustrated in Figure 1.

Figure 1. The concept of forming hydrogen ions by electron attachment.

 4

The EA assembly can be mounted inside a furnace. During the reduction process, pure H2 or a gaseous H2/N2
mixture is introduced into the furnace. A nonflammable mixture of H2 (≤4 vol%) in N2 is preferred in many cases to
ensure safety. Wafers to be reflowed are set inside the furnace on a grounded anode, which can be a belt that
moves from one end of the furnace to the other. When a suitable DC voltage is applied to the cathode mounted
overhead, low-energy electrons are generated from the cathode and, driven by the electric field, drift toward the
anode. Hydrogen molecules can then collide with these electrons, and excited molecular hydrogen anions (H2

–*) can
be formed. Some of these anions split into neutral hydrogen atoms (H) and atomic hydrogen anions (H–) by
dissociative attachment (2). As seen in (3), additional collisions between the hydrogen atoms and electrons can lead
to a direct attachment, forming excited atomic hydrogen anions (H–*). During the EA process, N2 in the gas mixture
cannot form negative ions because the electron affinity of N2 is close to zero. Equation 4 shows how nitrogen can act
as a third body in collision stabilization to absorb the excess energy of the excited atomic hydrogen anions (H–*)
formed by direct attachment. The atomic hydrogen anions (H–) generated under EA also drifts along the electric field
toward the wafer and chemically remove oxides on solder surfaces. Equation 5 describes the solder surface de-
oxidation, where the dominant composition of the oxide layer on a tin-based solder surface is believed to be SnO
[8]. Water vapor, a by-product of the oxide reduction, can be easily vented from the furnace. Free electrons injected
to or generated on the wafer surface are discharged by traveling to the solder bump positions and draining through
the silicon matrix to the ground. The neutral hydrogen atoms (H) formed by dissociative attachment (2) are also an
active species for oxide removal. However, their role is expected to be much less significant than that of atomic
hydrogen anions (H–) due to the rapid recombination and a slow diffusion of H to the metal surfaces of the wafer.

Dissociative attachment: H2 + e– → H2
–* → H– + H (2)

Direct attachment: H + e– → H–* (3)

Collision stabilization: H–*+ N2 → H– + N2 (4)

Surface de-oxidation: 2H– + SnO → Sn + H2O + 2e– (5)

It is anticipated that EA-assisted H2 reduction of solder oxides could provide the following benefits:

• High-efficiency hydrogen reductions at low temperatures due to the dissociation of H2 molecules under EA.

• The ability to use safer, nonflammable H2/N2 concentrations (e.g., ≤4 vol% H2 in N2) to achieve the expected
reduction rate, which is feasible because the electrical field drives the active species (H–) to the surface to be
treated.

• Ambient-pressure conditions for EA, much more favorable than under a vacuum, making the process simple and
suitable for use on an open, continual production line.

• Creation of a single-charge environment in which the hydrogen anions (H–) repel each other, resulting in a
relatively long lifetime of the active species.

• Relatively high energy efficiency, since N2 as a dilution gas is inert to EA because its electron affinity is close to
zero.

III. EXPERIMENTS, RESULTS, AND DISCUSSION
A. Electron Emission

The major challenge to establishing the EA process described in Figure 1 was having a cathode that 1) can generate
electrons efficiently and uniformly above the wafer surface, 2) has a long lifetime under normal processing
conditions, and 3) has a low manufacturing cost. Since no commercially available cathode was able to meet these
requirements, a novel cathode had to be developed especially for this application. After exploring many cathode
geometries and emission mechanisms, we finally selected a cathode composed of a metal plate with distributed
emission pins. To maximize the electric field, each emission pin (0.025" diameter wire made of a Ni/Cr/Fe alloy) was
machined to have a sharp tip with a 10° angle protruding 1.5 cm out of the metal plate surface. The tips of the
emission pins were set 1 cm above the wafer surface per an industrial regulation for clearance above a wafer during
reflow. Optimal pin spacing was determined to 1 cm, based on a trade-off between minimized interference of electric
fields among adjacent pins and maximized surface coverage for electron emission.

Figure 2 shows a production-scale moving belt furnace retrofitted for EA capability. The moving part of the furnace is
12” wide and 6’ long. A cathode containing over 1,000 pins for emitting electrons is mounted inside the furnace. The
electron emission can be observed through the window. As seen in Figure 2, a single-polarity, pulsed DC voltage

5

(frequency 10 KHz, amplitude 2-3 KV) applied to the cathode created a stable and uniform electron emission in a gas
mixture of H2 and N2. The voltage was pulsed to minimize arcing, since the time required for effecting electron
emission near the emission tips was known to be shorter than that necessary for effecting complete dielectric
breakdown of the gas phase [9]. The emission current could be varied from 0.1 to 0.5 mA/pin by using the current
control capability of a power source (made by Spellman). Figure 2 also demonstrates that the gas phase being
activated was visually clear throughout the EA process, indicating that there was no plasma formation.

Figure 2. A moving belt furnace retrofitted with EA capability.

The cathode has a simple structure and thus a low manufacturing cost. It also proved to have a long lifetime of
operation. This is attributed to the special nature of EA and the fact it forms negatively-charged ions, largely
minimizing a "blasting" effect on the cathode by positive ions.

B. Proving the Concept

The most fundamental theory of using EA to activate H2 is the dissociative attachment of hydrogen molecules and
the generation of atomic hydrogen anions (H-) as the major active species (2). It would be ideal to directly measure
atomic hydrogen (H) with mass spectrometry (MS) to demonstrate the occurrence of the dissociative attachment.
However, the mass spectrometer could not detect atomic hydrogen because of its low mass and rapid recombination.
Therefore, an alternative method was developed to monitor H2 dissociation: measuring hydrogen – deuterium (HD)
exchange in a gas environment containing H2 and D2. HD exchange is a chemical reaction in which a covalently
bonded hydrogen atom is replaced by a deuterium atom, or vice versa. An increase in HD intensity when EA was
applied would indicate that dissociative attachments were taking place for both H2 and D2 molecules, confirming the
creation of the corresponding atomic anions (6)-(8). This phenomenon was indeed observed experimentally.

H2 dissociative attachment: H2 + e– → H2
–* → H– + H (6)

D2 dissociative attachment: D2 + e− → D2
–* → D− + D (7)

HD formation: H + D → HD (8)

 6

Figure 3 shows results of MS analysis of gas from the outlet of the furnace at 280 °C. Five minutes after data
acquisition began (t=5 min), the gas inlet was switched from N2 to a gas mixture of H2/D2 at a 1:1 volume ratio. EA
was then applied from t=15 min to t=25 min. As shown in Figure 3, the HD intensity increased when EA was applied,
and returned to its original level after EA was stopped. There were also corresponding changes for H2 and D2
intensities. These results confirm the dissociation of H2 gas molecules under EA.

Figure 3. MS spectra showing intensity changes of HD, H2, and D2 when EA applied at 280 °C.

This same isothermal experiment was repeated at various temperatures. It was found that as process temperature
increased, the peak HD intensity also increased (Figure 4). This result is reasonable, since dissociative attachment is
known to be an endothermic reaction [10]. To better assess temperature effects, the HD peak values in Figure 4
were then plotted as a function of furnace temperature. As shown in Figure 5, HD exchange under EA initially occurs
at ~100 °C; the HD peak values then stabilize at higher temperatures. It is known that thermal dissociation of
hydrogen molecules is more effective at high temperatures. This result indicates that the initial temperature for
dissociating hydrogen gas molecules under EA is indeed much lower than that of thermal dissociation.

Figure 4. MS spectra showing the effect of temperature on HD formation under EA.

0.00E+00

5.00E-07

1.00E-06

1.50E-06

2.00E-06

2.50E-06

3.00E-06

3.50E-06

4.00E-06

0.00 5.00 10.00 15.00 20.00 25.00 30.00 35.00 40.00

Time (min)

Io
n
 I
n
te

n
s
it
y

H2

HD

D2

0.00E+00

2.00E-07

4.00E-07

6.00E-07

8.00E-07

1.00E-06

1.20E-06

1.40E-06

1.60E-06

1.80E-06

5.00 10.00 15.00 20.00 25.00 30.00 35.00 40.00

Time (min)

H
D

 I
n
te

n
s
it
y

25C

100C

180C

230C

280C

380C

7

Figure 5. HD peak intensity versus temperature.

Figure 6 illustrates the effect of emission current on HD exchange at 280 °C. The conditions and procedures for this
experiment were maintained as discussed previously, except the emission current was varied from 0.125 to 0.375
mA/tip. The HD intensity peak significantly increased as the emission current was raised. This result confirms that
dissociative attachment depends upon the number of electrons emitted from the cathode.

Figure 6. MS spectra showing the effect of emission current on HD formation.

Further testing was conducted to determine the effect of N2 dilution on HD exchange at ambient pressure and
280 °C. In the gas mixtures tested, the H2/D2 volume ratio was maintained at 1:1, and N2 was varied from 0 to 100
vol%. As anticipated, the peak HD intensity decreased with increasing N2 dilution (Figure 7).

0.00E+00

2.00E-07

4.00E-07

6.00E-07

8.00E-07

1.00E-06

1.20E-06

1.40E-06

1.60E-06

1.80E-06

2.00E-06

5.00 10.00 15.00 20.00 25.00 30.00 35.00 40.00

Time (min)

H
D

 I
n

te
n

s
it

y

0.125 mA/tip

0.25 mA/tip

0.375 mA/tip

 8

Figure 7. MS spectra showing the effect of N2 dilution on HD formation at 280 °C.

In addition to the observed effect of N2 dilution on HD exchange, no NH3 peak was detected when EA was applied in
the gas mixtures. It is known that 1) the ionization energy of H2 is quite close to that of N2, and 2) H2 and N2
ionizations, whether under high field strength or by collision with high-energy electrons, will cause NH3 formation.
The lack of an NH3 peak further proves that the above-demonstrated H2 and D2 dissociations were indeed induced by
dissociative attachment rather than by gas ionization.

C. Solder Surface Deoxidation and Reflow

To investigate fluxless solder reflow on a copper substrate under EA-activated H2, tests were conducted on fluxless
lead-containing and lead-free solder preforms which were made into pellet shapes (2 mm in diameter, 1 mm thick).
Auger Electron Spectroscopy (AES) was used to measure the composition and thickness of the native oxide layer on
the surface of each solder preform. For each test, a selected solder preform was placed on a copper plate
(1 cm × 1 cm), which was set on the grounded anode inside the furnace. The furnace was heated under a gas flow
of 4 vol% H2 in N2. EA was applied for ~10 minutes during heating, and the dynamic behavior of the melted solder
was closely observed. It is known that when the native oxide layer on the solder surface is efficiently removed, the
pellet-shaped solder preform normally bulges into a ball after reaching its melting point, then spreads out on the
copper surface. These reactions are known as solder ball formation and solder wetting, respectively.

Table I shows the experimental results. The native oxide layers of most tin-based solders are tin-dominated, with a
typical thickness of ~20–30 Å. These fluxless solders were successfully reflowed (including ball formation and
wetting) by applying EA, in most cases at temperatures near the melting points of the solders. Without EA, however,
wetting could not be attained at such low temperatures, even in pure H2 [11].

Additional trials were performed using flip chips with electroplated solder bumps (90Pb/10Sn, 40 µm diameter) to
demonstrate the feasibility of reflowing fluxless solder bumps under EA-activated H2. During each reflow, either with
or without applying EA, the test chip was set on the grounded anode with the solder bumps facing up, and heated
from ambient temperature to 310 °C (slightly above the 305 °C solder melting point) in a gas mixture of 4 vol% H2
in N2. When the peak temperature was reached, the furnace was immediately cooled down under an N2 flow. For
trials including EA, it was applied during heating from 250 °C to 310 °C, with an EA exposure time of ~6 minutes.

-5.00E-08

0.00E+00

5.00E-08

1.00E-07

1.50E-07

2.00E-07

2.50E-07

3.00E-07

0.00 5.00 10.00 15.00 20.00 25.00 30.00 35.00

Time (min)

H
D

 I
n

te
n

s
it

y

100 vol% H2+D2

50 vol% H2+D2

25 vol% H2+D2

0 vol% H2+D2

9

Table I. Fluxless solder reflow in 4% H2 balanced with N2 under electron attachment

Solder

Composition

Dominant

Surface Oxides

Thickness (Å) of

Surface Oxides

Std. Melting

Point (°C)

Ball Formation

Temp. (°C)

Wetting Temperature

(°C)

63Sn/37Pb SnO 30 183 181 197

90Pb/10Sn SnO 30 305 305 306

96.5Sn/3.5Ag SnO 30 221 226 226

99.3Sn/0.7Cu SnO 20 227 226 228

95Sn/5Sb SnO 20 240 237 242

48Sn/52In In2O3 20 117 150 150

Figs. 8 to 10 are scanning electron microscope (SEM) micrographs of the initial mushroom shape of the electroplated
bumps (Figure 8), and reflowed bumps without (Figure 9) and with (Figure 10) application of EA. In the absence of
EA, the solder bump surfaces are quite wrinkled, and the bump height is small due to the oxide skin on the molten
solder during reflow. Solder bumps reflowed under EA, however, have a very smooth surface and spherical shape,
indicating an oxide-free solder surface.

Figure 8. SEM micrograph of electroplated solder bumps.

Figure 9. SEM micrograph of the reflowed bumps without applying EA.

 10

Figure 10. SEM micrograph of solder bumps reflowed by applying EA.

A focused ion beam (FIB) was used to cross-section a solder bump that had been reflowed under EA-activated

H2. Figure 11 shows good uniformity, with no void formation, across the entire diameter of the fluxless

reflowed solder bump.Figure 11. SEM micrograph showing a cross section of a bump reflowed under EA.

X-Ray Photoelectron Spectroscopy (XPS) was used to analyze the surfaces of as-received and EA-treated copper
plates to determine if any debris from the electron emission pins contaminated the surface of the EA-treated plates.
Instead of using small solder bumps for this test, copper plates were used because a flat surface is generally
preferred to minimize error of the XPS analysis. The EA treatment was conducted by heating the copper plate in 4
vol% H2 in N2 and maintaining the peak temperature of 330 °C for 10 minutes. EA was applied throughout the
heating process, resulting in a total EA exposure time of ~20 minutes. As shown in Table II, results for the metals
found in the emission pins (Ni, Cr, and Fe) are all "not detected," meaning that they are either not present or below
the detection limit (<0.1 atm%).

Table II. XPS analysis of surface composition of copper plates (Atm%)

 Cu Ni Cr Fe O C

As-received Cu plate 96.7 ND ND ND 0.8 2.5

EA-treated Cu plate 98.2 ND ND ND 0.7 1.1

ND = not detected

11

IV. Conclusions

We have employed a novel, EA-based technology for fluxless solder reflow for wafer bumping applications. This
process utilizes EA to produce atomic hydrogen anions. Fluxless solder reflow can be achieved at ambient pressure
and normal reflow temperature in a nonflammable concentration of hydrogen (≤ 4 vol%).

References

1. C. C. Dong, “Hydrogen Fluxless Soldering of Flip-Chip Solder Joints,” SEMI West, Semiconductor Packaging
Symposium − Session V, July 1999, San Jose, CA.

2. C. C. Dong, J. C. Ivankovits, and A. Schwarz, “Oxygen Concentration in the Soldering Atmosphere − How Low
Must We Go?”, Nepcon West ’96, pp. 1498–1512, Feb. 1996, Anaheim, CA.

3. C. C. Dong, G. K. Arslanian, and R. Bonda, “Fluxless Soldering of Flip Chip Assemblies,” Nepcon West ’96,
pp. 96–110, Feb. 1996, Anaheim, CA.

4. S. H. Massay, Negative Ions, Cambridge Univ. Press, Cambridge, England, 1976.

5. L. W. Chain, A. V. Phelps, and M. A. Biondi, “Measurements of the Attachment of Low-Energy Electrons to
Oxygen Molecules,” Phys. Rev., Vol. 128, No. 219, 1962.

6. H. Tamon, H. Mizota, N. Sano, S. Schulze, and M. Okazaki, “New Concept of Gas Purification by Electron
Attachment,” AlChE Journal, Vol. 41, No. 7, pp. 1701-1711, July 1995.

7. H. Tamon, N. Sano, and W. Tanthapanichakoon, “Gas Purification Technology by Electron Attachment,”
The 8th APCChE Congress, August 16–19, 1999, Seoul, Korea.

8. C. C. Dong, Alexander Schwarz, and Dean Roth, “Effects of Atmosphere Composition on Soldering Performance
of Lead-free Alternatives,” Nepcon West ’97, pp. 211–221, Feb. 1997, Anaheim, CA.

9. R. H. Finger and T. J. Michel, “Ionization Voltage Source,” U.S. patent No. 4,232,355, Nov. 4, 1980.

10. J. M. Wadehra, “Negative Ion Production via Dissociative Attachment to H2,” 3rd Int. Symp. Production and
Neutralization of Negative Ions and Beams, Vol. 3, pp. 46–54, 1984.

11. C. C. Dong, A. Schwarz, and D. V. Roth, “Feasibility of Fluxless Reflow of Lead-Free Solders in Hydrogen and
Forming Gas,” Nepcon Malaysia ’97, Manufacturing Session (1), Kuala Lumpur, Malaysia, June 1997.

This technical paper provides just an overview of our capabilities for the

electronics packaging and assembly industry.

For additional information, please visit our website or contact:

tell me more

For more information,

please contact us at:

Air Products

7201 Hamilton Boulevard

Allentown, PA 18195-1501

Tel 800-654-4567

Tel 610-706-4730

Fax 800-272-4449

Fax 610-706-6890

Email gigmrktg@airproducts.com

Air Products PLC

Hersham Place Technology Park

Molesey Road

Walton-on-Thames

Surrey K12 4RZ

UK

Tel +44 (0) 1270 614 314

Email apbulkuk@airproducts.com

Air Products Singapore Pte Ltd

2 International Business Park

The Strategy, #03-32

Singapore 609930

Tel +65-64942240

Fax +65 63341005

Email sgpinfo@airproducts.com

 www.airproducts.com/electronics_assembly

©Air Products and Chemicals, Inc., 2012 450-12-008-US-OCT12 12

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles false
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (None)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket true
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments false
 /ParseDSCCommentsForDocInfo false
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness true
 /PreserveHalftoneInfo true
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 2400
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.00000
 /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 (http://www.color.org)
 /PDFXTrapped /False

 /CreateJDFFile false
 /SyntheticBoldness 1.000000
 /Description <<
 /JPN <FEFF3053306e8a2d5b9a306f300130d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f00200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200075006d002000650069006e00650020007a0075007600650072006c00e40073007300690067006500200041006e007a006500690067006500200075006e00640020004100750073006700610062006500200076006f006e00200047006500730063006800e40066007400730064006f006b0075006d0065006e00740065006e0020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e007400730020005000440046002000700072006f00660065007300730069006f006e006e0065006c007300200066006900610062006c0065007300200070006f007500720020006c0061002000760069007300750061006c00690073006100740069006f006e0020006500740020006c00270069006d007000720065007300730069006f006e002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d0061002000760069007300750061006c0069007a006100e700e3006f0020006500200069006d0070007200650073007300e3006f00200061006400650071007500610064006100730020007000610072006100200064006f00630075006d0065006e0074006f007300200063006f006d0065007200630069006100690073002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e00300020006500200070006f00730074006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000650072002000650067006e006500640065002000740069006c0020007000e5006c006900640065006c006900670020007600690073006e0069006e00670020006f00670020007500640073006b007200690076006e0069006e006700200061006600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e007400650072006e00650020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e00200064006900650020006700650073006300680069006b00740020007a0069006a006e0020006f006d0020007a0061006b0065006c0069006a006b006500200064006f00630075006d0065006e00740065006e00200062006500740072006f0075007700620061006100720020007700650065007200200074006500200067006500760065006e00200065006e0020006100660020007400650020006400720075006b006b0065006e002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200071007500650020007000650072006d006900740061006e002000760069007300750061006c0069007a006100720020006500200069006d007000720069006d0069007200200063006f007200720065006300740061006d0065006e0074006500200064006f00630075006d0065006e0074006f007300200065006d00700072006500730061007200690061006c00650073002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f006900740020006c0075006f006400610020006a0061002000740075006c006f00730074006100610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e0020006500730069006b0061007400730065006c00750020006e00e400790074007400e400e40020006c0075006f00740065007400740061007600610073007400690020006c006f00700070007500740075006c006f006b00730065006e002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a0061002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e007400690020005000440046002000610064006100740074006900200070006500720020006c00610020007300740061006d00700061002000650020006c0061002000760069007300750061006c0069007a007a0061007a0069006f006e006500200064006900200064006f00630075006d0065006e0074006900200061007a00690065006e00640061006c0069002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d002000700061007300730065007200200066006f00720020007000e5006c006900740065006c006900670020007600690073006e0069006e00670020006f00670020007500740073006b007200690066007400200061007600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200070006100730073006100720020006600f600720020007000e5006c00690074006c006900670020007600690073006e0069006e00670020006f006300680020007500740073006b0072006900660074002000610076002000610066006600e4007200730064006f006b0075006d0065006e0074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 /ENU (Conforms to "SheetSpotHiRes" of the 2005 Ghent PDF Workgroup specifications)
 >>
>> setdistillerparams
<<
 /HWResolution [2540 2540]
 /PageSize [612.000 792.000]
>> setpagedevice

