
ADVANCED GCE

CHEMISTRY A F325
Equilibria, Energetics and Elements

INSTRUCTIONS TO CANDIDATES

• The insert will be found in the centre of this document.
• Write your name, centre number and candidate number in the boxes above. Please write clearly and in

capital letters.
• Use black ink. Pencil may only be used for graphs and diagrams where they appear.
• Read each question carefully. Make sure that you know what you have to do before starting your

answer.
• Write your answer to each question in the space provided. Additional paper may be used if necessary

but you must clearly show your candidate number, centre number and question number(s).
• Answer all the questions.
• Do not write in the bar codes.

INFORMATION FOR CANDIDATES

• The number of marks is given in brackets [] at the end of each question or part question.

• Where you see this icon you will be awarded marks for the quality of written communication
in your answer.

 This means for example you should:
 • ensure that text is legible and that spelling, punctuation and grammar are accurate so that

meaning is clear;
 • organise information clearly and coherently, using specialist vocabulary when appropriate.
• You may use a scientific calculator.
• A copy of the Data Sheet for Chemistry A is provided as an insert with this question paper.
• You are advised to show all the steps in any calculations.
• The total number of marks for this paper is 100.
• This document consists of 24 pages. Any blank pages are indicated.

OCR is an exempt Charity
Turn over

© OCR 2011 [T/500/7837]
DC (LEO/KN) 23226/10

Candidates answer on the question paper.

OCR Supplied Materials:
• Data Sheet for Chemistry A (inserted)

Other Materials Required:
• Scientific calculator

Wednesday 15 June 2011
Afternoon

Duration: 1 hour 45 minutes

*
F
3
1
8
6
6
0
6
1
1
*

* F 3 2 5 *

PMT

2

© OCR 2011

Answer all the questions.

1 Born–Haber cycles provide a model that chemists use to determine unknown enthalpy changes
from known enthalpy changes. In this question, you will use a Born–Haber cycle to determine an
enthalpy change of hydration.

 (a) Magnesium chloride has a lattice enthalpy of –2493 kJ mol–1.

 Define in words the term lattice enthalpy.

 ...

 ...

 ...

 .. [2]

 (b) The table below shows the enthalpy changes that are needed to determine the enthalpy
change of hydration of magnesium ions.

enthalpy change energy/kJ mol–1

lattice enthalpy of magnesium chloride –2493

enthalpy change of solution of magnesium chloride –154

enthalpy change of hydration of chloride ions –363

 (i) Why is the enthalpy change of hydration of chloride ions exothermic?

 ...

 ...

 .. [1]

PMT

3

Turn over© OCR 2011

 (ii) In this part, you will use the Born–Haber cycle to determine the enthalpy change of
hydration of magnesium ions.

 On the two dotted lines, add the species present, including state symbols.

Mg2+(g) + 2Cl –(g)

MgCl 2(s)

..

..

 [2]

 (iii) Calculate the enthalpy change of hydration of magnesium ions.

 answer = ... kJ mol–1 [2]

 (c) The enthalpy change of hydration of magnesium ions is more exothermic than the enthalpy
change of hydration of calcium ions.

 Explain why.

. ..

 ...

 ...

 ...

 .. [2]

 [Total: 9]

PMT

4

© OCR 2011

2 Nitric acid, HNO3, is manufactured in large quantities. The main use of nitric acid is in the
manufacture of fertilisers.

 In its industrial preparation, nitric acid is produced in three main stages.

 Stage 1
 Ammonia is heated with oxygen in the air to form nitrogen monoxide, NO.

 Stage 2
 The hot nitrogen monoxide gas is then mixed with air and cooled under pressure. Nitrogen dioxide,

NO2, forms in a reversible reaction.

2NO(g) + O2(g) 2NO2(g) ΔH = –115 kJ mol–1

 Stage 3
 The nitrogen dioxide is reacted with water in a series of reactions to form nitric acid, HNO3. The

first of these reactions forms a mixture of nitric acid, HNO3, and nitrous acid, HNO2.

 (a) In Stage 2, explain why the equilibrium mixture is both cooled and put under pressure.

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 .. [3]

 (b) Construct an equation for
 • the reaction that takes place in Stage 1
 • the first reaction that takes place in Stage 3.

Stage 1: ..

Stage 3: ... [2]

PMT

5

Turn over© OCR 2011

 (c) An industrial chemist carries out some research into the NO/O2/NO2 equilibrium used in
Stage 2 of the manufacture of nitric acid.

 • The chemist mixes together 0.80 mol NO(g) and 0.70 mol of O2(g) in a container with a
volume of 2.0 dm3.

 • The chemist heats the mixture and allows it to stand at constant temperature to reach
equilibrium.

 The container is kept under pressure so that the total volume is maintained at 2.0 dm3.
 • At equilibrium, 75% of the NO has reacted.

 (i) Write an expression for Kc for this equilibrium.

 [1]

 (ii) Calculate the equilibrium constant, Kc, including units, for this equilibrium.

 Kc = units [5]

 [Total: 11]

PMT

6

© OCR 2011

3 In aqueous solution, methanoic acid, HCOOH, reacts with bromine, Br2.

HCOOH(aq) + Br2(aq) 2H+(aq) + 2Br –(aq) + CO2(g)

 A student carried out an investigation on the rate of this reaction. The student used a large excess
of methanoic acid which ensured that its concentration was effectively constant throughout. During
the reaction, bromine is used up and its orange colour becomes less intense. The intensity of the
bromine colour can be measured with a colorimeter to give the bromine concentration.

 The graph below was plotted from the experimental results.

time / s

[Br2] / mol dm–3

100 200 300 400 500 600 700

0.001

0.002

0.003

0.004

0.005

0.006

0.007

0.008

0.009

0.010

×

×

×

×

×

×

×

×

×

PMT

7

Turn over© OCR 2011

 In this investigation, a large excess of methanoic acid was used. Under these conditions, the
reaction is effectively zero-order with respect to methanoic acid.

 • Using the graph, determine the order of reaction with respect to bromine.

 • Using the graph, determine the initial rate of the reaction.

 • Calculate the rate constant, k, for the reaction between methanoic acid and bromine under
these conditions.

 In your answer you should make clear how your conclusions fit with the experimental results,
including working shown on the graph and units where appropriate.

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 .. [9]

 [Total: 9]

PMT

8

© OCR 2011

4 Chemists and biochemists use pKa values to compare the strengths of different acids. pKa is a
more convenient way of comparing acid strengths than Ka values.

 pKa values of several naturally occurring Brønsted–Lowry acids are shown in Table 4.1 below.

common name and source systematic name structural formula pKa
(at 25 °C)

benzoic acid
(from bark resin)

benzenecarboxylic acid C6H5COOH 4.19

acetic acid
(from vinegar)

ethanoic acid CH3COOH 4.76

pyruvic acid
(formed during metabolism)

2-oxopropanoic acid CH3COCOOH 2.39

lactic acid
(from milk)

2-hydroxypropanoic acid CH3CHOHCOOH 3.86

Table 4.1

 (a) (i) What is meant by the term Brønsted–Lowry acid ?

 ... [1]

 (ii) What is meant by the strength of an acid?

 In your answer, include an equation for one of the acids in Table 4.1.

 ...

 ...

 ... [2]

 (iii) Place the four acids in Table 4.1 in order of increasing strength.

weakest acid ...

 ...

 ...

strongest acid ... [1]

 (iv) Aqueous benzoic acid was mixed with aqueous lactic acid. An equilibrium mixture was
formed containing conjugate acid–base pairs.

 Complete the equilibrium below to show the components in the equilibrium mixture.

 C6H5COOH + CH3CHOHCOOH + [1]

PMT

9

Turn over© OCR 2011

 (b) Aqueous pyruvic acid was reacted with an aqueous solution of calcium hydroxide.

 (i) Write an equation for this reaction.

 .. [1]

 (ii) Write an ionic equation for this reaction.

 .. [1]

 (c) The pH of an acid solution can be calculated from its pKa value.

 Calculate the pH of a 0.0150 mol dm–3 solution of pyruvic acid at 25 °C.

 Show all your working.
 Give the pH to two decimal places.

 pH = .. [4]

PMT

10

© OCR 2011

 (d) Oxalic acid (ethanedioic acid), C2H2O4, is present in the leaves of rhubarb plants.
 Oxalic acid has two dissociations with pKa = 1.23 and pKa = 4.19.

 (i) Draw the structure of oxalic acid.

 [1]

 (ii) Predict the equations that give rise to each dissociation.

 pKa = 1.23

 pKa = 4.19

 [2]

 (e) The ‘magic tang’ in many sweets is obtained by use of acid buffers. A sweet manufacturer
carried out tasting tests with consumers and identified the acid taste that gives the ‘magic
tang’ to a sweet.

 The manufacturer was convinced that the ‘magic tang’ would give the company a competitive
edge and he asked the company’s chemists to identify the chemicals needed to generate the
required taste. The chemists’ findings would be a key factor in the success of the sweets.

 The team of chemists identified that a pH of 3.55 was required and they worked to develop a
buffer at this pH.

 The chemists decided to use one of the acids in Table 4.1 (page 8) and a salt of the acid to
prepare this buffer.

 • Deduce the chemicals required by the chemists to prepare this buffer.

 • Calculate the relative concentrations of the acid and its salt needed by the chemist to
make this buffer.

 • Comment on the validity of the prediction that the pH of the sweet would give the sweets
the ‘magic tang’.

PMT

11

Turn over© OCR 2011

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 .. [6]

 [Total: 20]

PMT

12

© OCR 2011

5 Chemists use three energy terms, enthalpy, entropy and free energy, to help them make predictions
about whether reactions may take place.

 (a) The table below shows five processes. Each process has either an increase in entropy or a
decrease in entropy.

 For each process, tick (✓) the appropriate box.

process increase in
entropy

decrease in
entropy

A C2H5OH(l) C2H5OH(g)

B C2H2(g) + 2H2(g) C2H6(g)

C NH4Cl (s) + aq NH4Cl (aq)

D 4Na(s) + O2(g) 2Na2O(s)

E 2CH3OH(l) + 3O2(g) 2CO2(g) + 4H2O(l)

 [2]

 (b) At 1 atm (101 kPa) pressure, ice melts into water at 0 °C.

 Complete the table below using the symbols ‘+’, ‘–’ or ‘0’ to show the sign of ΔH and ΔS for the
melting of ice at 0 °C and 1 atm.

 For each sign, explain your reasoning.

energy
change

sign
+, – or 0 reasoning

ΔH

ΔS

 [2]

PMT

13

Turn over© OCR 2011

 (c) Much of the hydrogen required by industry is produced by reacting natural gas with steam:

CH4(g) + H2O(g) 3H2(g) + CO(g)

 Standard entropies are given in the table below.

substance CH4(g) H2O(g) H2(g) CO(g)

S o / J K–1 mol–1 186 189 131 198

 (i) Calculate the standard entropy change, in J K–1 mol–1, for this reaction of natural gas
with steam.

 ΔS o = J K–1 mol–1 [2]

 (ii) State two large-scale uses for the hydrogen produced.

1. ..

2. .. [1]

PMT

14

© OCR 2011

 (d) Ammonium chloride, NH4Cl, can dissociate to form ammonia, NH3, and hydrogen chloride,
HCl.

NH4Cl (s) NH3(g) + HCl (g)

 At 298 K, ΔH = +176 kJ mol–1 and ΔG = +91.2 kJ mol–1.

 • Calculate ΔG for this reaction at 1000 K.
 • Hence show whether this reaction takes place spontaneously at 1000 K.

 Show all your working.

 ΔG = ... kJ mol–1 [4]

 [Total: 11]

PMT

15

Turn over© OCR 2011

BLANK PAGE

PLEASE DO NOT WRITE ON THIS PAGE

TURN OVER FOR QUESTIONS 6, 7 AND 8

PMT

16

© OCR 2011

6 Nickel is a typical transition element in the d-block of the Periodic Table. Many nickel ions are able
to interact with ligands to form complex ions, such as [Ni(H2O)6]2+.

 (a) Using the information about nickel above, explain the meaning of the terms d-block element,
transition element, ligand and complex ion.

 Include electron structures and diagrams in your answer.

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ... [7]

PMT

17

Turn over© OCR 2011

 (b) A student dissolves nickel(II) sulfate in water. A green solution forms containing the complex
ion [Ni(H2O)6]2+.

 The student then reacts separate portions of the green solution of nickel(II) sulfate as outlined
below.

 • Concentrated hydrochloric acid is added to the green solution of nickel(II) sulfate until
there is no further change. The solution turns a lime-green colour and contains the four-
coordinate complex ion A.

 • Aqueous sodium hydroxide is added to the green solution of nickel(II) sulfate. A pale-
green precipitate B forms.

 • Concentrated aqueous ammonia is added to the green solution of nickel(II) sulfate until
there is no further change. The solution turns a violet colour and contains the complex
ion C.

 C has a molar mass of 160.7 g mol–1.

 (i) Draw a 3-D diagram for the [Ni(H2O)6]2+ ion.
 Show a value for the bond angles on your diagram.

 [2]

 (ii) Suggest the formulae of A and B.

A ..

B ... [2]

 (iii) Deduce the formula of C.

C ... [1]

 (iv) Write an equation for the formation of C from [Ni(H2O)6]2+.

 ... [2]

PMT

18

© OCR 2011

 (c) 2,2'-Bipyridine (or ‘bipy’) is a bidentate ligand that forms complexes with many transition
metals. The structure of 2,2'-bipyridine is shown below.

N N
2 2'

1

2,2'-bipyridine

1'

 In the naming of bipyridines, the numbering starts at the carbon atom that links to the other
ring.

 2,2'-Bipyridine forms a complex, [Ni(bipy)2]2+. The structure of [Ni(bipy)2]2+ is shown in
Fig 6.1 below.

N

Ni2+

N

N N

N

Ni2+

N

N N

structure simplified diagram

[Ni(bipy)2]2+

Fig 6.1

 (i) What is the molecular formula of 2,2'-bipyridine?

 .. [1]

 (ii) What is the coordination number of the [Ni(bipy)2]2+ complex ion?

 .. [1]

PMT

19

Turn over© OCR 2011

 (iii) 2,2'-Bipyridine forms a complex with the transition metal ruthenium with the formula
[Ru(bipy)3]2+. This complex exists as two stereoisomers.

 Draw 3-D diagrams to predict the structures for these stereoisomers of [Ru(bipy)3]2+.
You can represent the 2,2'-bipyridine ligands as in the simplified diagram for [Ni(bipy)2]2+
in Fig 6.1.

 [2]

 (iv) 4,4'-Bipyridine (4,4'-bipy) can also form complexes with transition metal ions. Because
of its structure, 4,4'-bipyridine can bridge between metal ions to form ‘coordination
polymers’. For example, nickel(II) can form a coordination polymer with 4,4'-bipyridine
containing {[Ni(H2O)4(4,4'-bipy)]2+}n chains.

 Draw a 3-D diagram to predict the repeat unit in this coordination polymer of nickel(II).
Your diagram should show the complete structure of 4,4'-bipyridine and all coordinate
bonds.

 [3]

 [Total: 21]

PMT

20

© OCR 2011

7 Nickel–cadmium cells (NiCd cells) have been extensively used as rechargeable storage cells.
 NiCd cells have been a popular choice for many electrical and electronic applications because

they are very durable, reliable, easy-to-use and economical.

 The electrolyte in NiCd cells is aqueous KOH. The standard electrode potentials for the redox
systems that take place in NiCd cells are shown below.

 Cd(OH)2 + 2e– Cd + 2OH– E o = –0.80 V
NiO(OH) + H2O + e– Ni(OH)2 + OH– E o = +0.45 V

 (a) Define the term standard electrode potential, including all standard conditions in your
answer.

 ...

 ...

 ...

 ...

 .. [2]

 (b) What is the standard cell potential of a NiCd cell?

 answer = ...V [1]

 (c) When a NiCd cell is being used for electrical energy, it is being discharged.

 (i) Construct the overall cell reaction that takes place during discharge of a NiCd cell.

 ...

 ...

 .. [2]

 (ii) Using oxidation numbers, show the species that have been oxidised and reduced during
discharge of a NiCd cell.

oxidation ...

 ...

reduction ..

 .. [2]

PMT

21

Turn over© OCR 2011

 (d) NiCd cells are recharged using a battery charger.

 (i) Suggest the reactions that take place in the NiCd cell during the recharging process.

 ...

 .. [1]

 (ii) As the cell approaches full charge, the aqueous KOH electrolyte starts to decompose,
forming hydrogen gas at one electrode and oxygen gas at the other electrode.

 Predict half-equations that might take place at each electrode for the decomposition of
the electrolyte to form hydrogen and oxygen.

 ...

 .. [2]

 [Total: 10]

PMT

22

© OCR 2011

8 Brass is an alloy which contains copper.
 The percentage of copper in brass can be determined using the steps below.

Step 1 2.80 g of brass is reacted with an excess of concentrated nitric acid, HNO3.
 The half-equations taking place are shown below.

 Cu(s) Cu2+(aq) + 2e–

 2HNO3(l) + e– NO3
–(aq) + NO2(g) + H2O(l)

Step 2 Excess aqueous sodium carbonate is added to neutralise any acid. The
mixture effervesces and a precipitate forms.

Step 3 The precipitate is reacted with ethanoic acid to form a solution which is made
up to 250 cm3 with water.

Step 4 A 25.0 cm3 sample of the solution is pipetted into a conical flask and an
excess of aqueous potassium iodide is added.

 A precipitate of copper(I) iodide and a solution of iodine, I2(aq), forms.

Step 5 The resulting mixture is titrated with 0.100 mol dm–3 sodium thiosulfate to
estimate the iodine present:

 I2(aq) + 2S2O3
2–(aq) 2I–(aq) + S4O6

2–(aq)

Step 6 Steps 4 and 5 are repeated to obtain an average titre of 29.8 cm3.

 • For steps 1, 2 and 4, write ionic equations, including state symbols, for the reactions taking place.

 • Determine the percentage, by mass, of copper in the brass.
 Give your answer to one decimal place.

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

PMT

23

© OCR 2011

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 .. [9]

 [Total: 9]

END OF QUESTION PAPER

PMT

24

© OCR 2011

PLEASE DO NOT WRITE ON THIS PAGE

Copyright Information

OCR is committed to seeking permission to reproduce all third-party content that it uses in its assessment materials. OCR has attempted to identify and contact all copyright holders
whose work is used in this paper. To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced in the OCR Copyright
Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download from our public website (www.ocr.org.uk) after the live examination series.

If OCR has unwittingly failed to correctly acknowledge or clear any third-party content in this assessment material, OCR will be happy to correct its mistake at the earliest possible
opportunity.

For queries or further information please contact the Copyright Team, First Floor, 9 Hills Road, Cambridge CB2 1GE.

OCR is part of the Cambridge Assessment Group; Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a
department of the University of Cambridge.

PMT

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 15%)
 /CalRGBProfile (ColorMatch RGB)
 /CalCMYKProfile (U.S. Sheetfed Uncoated v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /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 false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Preserve
 /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 600
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /CreateJDFFile false
 /Description <<
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308030d730ea30d730ec30b9537052377528306e00200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /FRA <FEFF004f007000740069006f006e007300200070006f0075007200200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020005500740069006c006900730065007a0020004100630072006f0062006100740020006f00750020005200650061006400650072002c002000760065007200730069006f006e00200035002e00300020006f007500200075006c007400e9007200690065007500720065002c00200070006f007500720020006c006500730020006f00750076007200690072002e0020004c00270069006e0063006f00720070006f0072006100740069006f006e002000640065007300200070006f006c0069006300650073002000650073007400200072006500710075006900730065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e00650020007100750061006c00690074006100740069007600200068006f006300680077006500720074006900670065002000410075007300670061006200650020006600fc0072002000640069006500200044007200750063006b0076006f0072007300740075006600650020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e00200042006500690020006400690065007300650072002000450069006e007300740065006c006c0075006e00670020006900730074002000650069006e00650020005300630068007200690066007400650069006e00620065007400740075006e00670020006500720066006f0072006400650072006c006900630068002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e00300020006500200070006f00730074006500720069006f0072002e00200045007300740061007300200063006f006e00660069006700750072006100e700f50065007300200072006500710075006500720065006d00200069006e0063006f00720070006f0072006100e700e3006f00200064006500200066006f006e00740065002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e0067002000740069006c0020007000720065002d00700072006500730073002d007500640073006b007200690076006e0069006e0067002000690020006800f8006a0020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e007400650072006e00650020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e00200044006900730073006500200069006e0064007300740069006c006c0069006e0067006500720020006b007200e600760065007200200069006e0074006500670072006500720069006e006700200061006600200073006b007200690066007400740079007000650072002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f00670065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000610066006400720075006b006b0065006e0020006d0065007400200068006f006700650020006b00770061006c0069007400650069007400200069006e002000650065006e002000700072006500700072006500730073002d006f006d0067006500760069006e0067002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e002000420069006a002000640065007a006500200069006e007300740065006c006c0069006e00670020006d006f006500740065006e00200066006f006e007400730020007a0069006a006e00200069006e006700650073006c006f00740065006e002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200071007500650020007000650072006d006900740061006e0020006f006200740065006e0065007200200063006f007000690061007300200064006500200070007200650069006d0070007200650073006900f3006e0020006400650020006d00610079006f0072002000630061006c0069006400610064002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e0020004500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007200650071007500690065007200650020006c006100200069006e0063007200750073007400610063006900f3006e0020006400650020006600750065006e007400650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a0061002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e0020004e00e4006d00e4002000610073006500740075006b0073006500740020006500640065006c006c00790074007400e4007600e4007400200066006f006e0074007400690065006e002000750070006f00740075007300740061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007000720065007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e002000510075006500730074006500200069006d0070006f007300740061007a0069006f006e006900200072006900630068006900650064006f006e006f0020006c002700750073006f00200064006900200066006f006e007400200069006e0063006f00720070006f0072006100740069002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006800f800790020007500740073006b00720069006600740073006b00760061006c00690074006500740020006600f800720020007400720079006b006b002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e00200044006900730073006500200069006e006e007300740069006c006c0069006e00670065006e00650020006b0072006500760065007200200073006b00720069006600740069006e006e00620079006700670069006e0067002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006600f60072002000700072006500700072006500730073007500740073006b0072006900660074006500720020006100760020006800f600670020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e00200044006500730073006100200069006e0073007400e4006c006c006e0069006e0067006100720020006b007200e400760065007200200069006e006b006c00750064006500720069006e00670020006100760020007400650063006b0065006e0073006e006900740074002e>
 /ENU <FEFF005500730065002000740068006500730065002000730065007400740069006e0067007300200074006f0020006300720065006100740065002000500044004600200064006f00630075006d0065006e0074007300200077006900740068002000680069006700680065007200200069006d0061006700650020007200650073006f006c007500740069006f006e00200066006f0072002000680069006700680020007100750061006c0069007400790020007000720065002d007000720065007300730020007000720069006e00740069006e0067002e0020005400680065002000500044004600200064006f00630075006d0065006e00740073002000630061006e0020006200650020006f00700065006e00650064002000770069007400680020004100630072006f00620061007400200061006e0064002000520065006100640065007200200035002e003000200061006e00640020006c0061007400650072002e002000540068006500730065002000730065007400740069006e006700730020007200650071007500690072006500200066006f006e007400200065006d00620065006400640069006e0067002e>
 >>
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [595.245 841.846]
>> setpagedevice

