
5

Tebis TX100 Configurator

quicklink Radio input products
Electrical / Mechanical characteristics: see product user's instructions

Product reference Product designation TX100 version
TP device
RF device

WYT11xQB
WYT12xQB

1-fold push button RF battery
2-fold push button RF battery

> 2.7.0

WYT11xQS
WYT12xQS

1-fold push button RF battery (Solar-
powered)
2-fold push button RF battery (Solar-
powered)

> 2.7.0
WYT11xQS QB / WYT12xQS QB 1 6T 8018-02a

1. Presentation.. 3
1.1 General points ... 3
1.2 General outline .. 3
1.3 Description of the product.. 4
1.4 Function Description.. 4

2. Configuration and settings .. 5
2.1 Configuration ... 5
2.2 On / Off Lighting functions ... 5
2.3 Dimmer Lighting functions ... 7
2.4 Shutters / Blinds function... 9
2.5 Heating / Air-Conditioning function .. 11
2.6 Scene Functions.. 12

3. "+ info" and "expert" mode of the TX100 .. 13
3.1 Mode + Info ... 13
3.2 Expert mode .. 13

4. Restore Factory Configuration function .. 15
4.1 Factory reset using the TX100 .. 15
4.2 Factory reset on the product.. 15

5. Characteristics .. 15

 Summary
WYT11xQS QB / WYT12xQS QB 2 6T 8018-02a

All radio transmitters referred to in this document are radio quicklink products. They can be recognised by the configuration cfg

push button with which they are all equipped. Quicklink indicates the configuration without tools mode.

These products can also be configured in E mode by the USB configurer or in S mode by ETS via the media coupler.

In this case, the version of the TR131 must fulfill the following characteristics:
• Firmware: > 1.2.5
• Plug-in: > 1.0.11

This document describes the configuration principle with the TX100 tool and the functions available in this mode.

Within the same installation, a single configuration mode may be used.

To reuse with TX100, a product that has already been programmed in another installation whatever the inital
configuration (quicklink , TX100 or ETS), it is necessary to carry out a factory reset on the device.

Specifics for quicklink radio transmitters
Pressing the cfg button acrivates configuration mode. In this mode, the dialogue product is bi-directional.

The radio transmitters described in this document are push button type input products only.

1. Presentation

1.1 General points

1.2 General outline

RF battery-powered
push buttons Media coupler Lighting

Receiver / RF repeater

Shutters / blinds

Heating

KNX
WYT11xQS QB / WYT12xQS QB 3 6T 8018-02a

Battery version
Front face Rear face

Solar-powered version
Front face

A: Button D: Battery 3V Lithium
B: Configuration LED
C: Button cfg

The radio transmitters enable commands to be transmitted for lighting, shutters and blinds, heating / air-conditioning, and scenes.

■ Emission of commands
• Lighting control

• Toggle switch, ON, OFF, ON / OFF, Timer
• 1 button or 2 button dimmer

• Shutters / Blinds control
• Up, Down, Stop, Slat angle
• 1 button or 2 button control

• Set point selection (Heating)
• Comfort, Night set-point, Frost protection, Auto, Standby

• Scene control

1.3 Description of the product

1.4 Function Description

A

B

C

D

1

2

1

2

A

B
C

1

2

1

2

WYT11xQS QB / WYT12xQS QB 4 6T 8018-02a

These functions are available in the TX100's Standard configuration mode by creating links with the appropriate output devices.
For normal operation, the radio transmitters operate in a one-direction mode. Configuration takes place in bi-directional mode.

■ Configuration principle
➜ Activating configuration mode

• Press successively on each cfg push button on each transmitter to be programmed, put it into "listening" mode for
configuration. When pressing, the cfg LED of the transmitter concerned shows a solid red light, which will turn off when
the cfg push button on the next transmitter is pressed, and so on. All the transmitters selected will then switch to bi-
directional mode for the remainder of the configuration. The output from this mode is automatic after 10 min of
inactivity or a change to "auto" on the TX100,

• Go to Prog mode and do a long key-press on the button of TX100 to launch the products tutorial for the installation.

➜ To number the radio inputs:
• Check that configuration mode is still active on your transmitter and press the cfg button again if not,
• Go to the Num numbering menu ➜ Inputs ➜ , (you can use the unidir filter)
• Press on the input key to be numbered. A beep will sound when the input is detected, the configurer will automaticallu

allocate a number to it,
• Proceed the same way for the other inputs.

➜ To allocate a function to an input key:
• Go to the Num numbering menu,
• Select the number of the input key required,

• Press ,

• Select the function and validate using .

The ON / OFF Lighting functions command the ON / OFF Lighting outputs symbolized by the icon on the right part of the
display.

Refer to the configuration instructions of the various lighting output products for the installation and configuration of these
products.

After numbering, the functions and the links appear on the left side of the screen of the TX100.

The symbol indicates that it is a radio input. To select the functions, switch to the numbering mode.

2. Configuration and settings

2.1 Configuration

2.2 On / Off Lighting functions

95 59

Prog

All Auto Num

1

OutputsInputs

Selection of the
link type to be
created
WYT11xQS QB / WYT12xQS QB 5 6T 8018-02a

The table here after shows all type of links compatible with the product:

* For normal operation, the radio transmitters operate in a one-direction mode. They momentarily change to bi-directional with
each Toggle switch command so as to ensure that the output state is inverted.

Possible link type Link description Output operation

ON The ON function switches the lighting
circuit ON.

The activation of the input will cause the light to turn
on.

Successive activations will keep the light on.

OFF The OFF function switches the lighting
circuit OFF.

The activation of the input will cause the light to turn
off.

Successive activations will keep the light off.

Toggle switch* The Toggle switch function allows inverting
the status of the lighting circuit.

Each activation of the input caises the state of the
output contact to be inverted.

Switch The Switch function switches the lighting
circuit ON or OFF.

Closing the input contact causes the light to turn on.

Opening the input contact causes the light to turn
off.

Timer ON

The Timer ON function switches the
lighting circuit ON for an adjustable time.

Select the time delay after confirming the
link:
Setting range [0 s - 24 h]

Not active, 1 s, 2 s, 3 s, 5 s, 10 s, 15 s, 20
s,
30 s, 45 s, 1 min, 1 min 15 s, 1 min 30 s,
2 min, 2 min 30 s, 3 min, 5 min, 15 min,
20 min, 30 min, 1 h, 2 h, 3 h, 5 h, 12 h,
24 h.

The activation of the input by a short key-press <1 s
causes a timed illumination of the light.

Interruption of the time delay:
The activation of the input by a long key-press >1 s
causes the time delay in progress to be stopped.

Increase of the duration of the delay time:
Timer commands repeated n times during the first
ten seconds after the beginning of the time delay
multiply the duration of the time delay by n times the
value of the Timer parameter.

Restart of the timer:
A command given 10 sec after the beginning of the
time delay restarts the timer only once.

Timer OFF

The Timer OFF function switches the
lighting circuit off for an adjustable time.

Select the time delay after confirming the
link:
Setting range [0 s - 24 h]

Not active, 1 s, 2 s, 3 s, 5 s, 10 s, 15 s, 20
s,
30 s, 45 s, 1 min, 1 min 15 s, 1 min 30 s,
2 min, 2 min 30 s, 3 min, 5 min, 15 min,
20 min, 30 min, 1 h, 2 h, 3 h, 5 h, 12 h,
24 h.

The activation by short key-press <1 s causes a
timed extinction of the light.

Interruption of the time delay:
The activation of the input by a long key-press >1 s
causes the time delay in progress to be stopped.

Increase of the duration of the delay time:
Timer commands repeated n times during the first
ten seconds after the beginning of the time delay
multiply the duration of the time delay by n times the
value of the Timer parameter.

Restart of the timer:
A command given 10 sec after the beginning of the
time delay restarts the timer only once.
WYT11xQS QB / WYT12xQS QB 6 6T 8018-02a

The dimmer Lighting functions command the dimmer Lighting output symbolized by the icon on the right part of the display.

Refer to the configuration manuals for the various dimmer Lighting output devices for information on installing and configuring
these devices.

After numbering the push buttons, the functions and the links available appear in the left-hand part of the TX100 screen.

The symbol indicates that it is a radio input. To select the functions, switch to the numbering mode.
The table here after shows all type of links compatible with the product:

2.3 Dimmer Lighting functions

Possible link type Link description Output operation

ON The ON function switches the
lighting circuit ON.

The activation of the input causes the light at the last
memorised level to turn on.

Successive activations keep the light at the last
memorised level on.

OFF The OFF function switches the
lighting circuit OFF.

The activation of the input causes the light to be turned
off to 0%.

Successive activations will keep the light off.

Toggle switch*
The Toggle switch function allows
inverting the status of the lighting
circuit.

The activation of the input causes the change between
Lighting at the last memorised level and Off at 0%.

Successive activations invert the state of the output
contact each time.

1 push button dimmer*
The 1-push button Dimmer function
allows dimming the light with one
single push button.

The activation of the input by a short key-press causes
the change between Lighting at the last memorised
level and Off at 0%.

The activation of the input by a long press causes the
level of lighting to increase or decrease.

2 push buttons dimmer:
Increase

The Increase Function allows
increasing the output level.

The activation of the input by a short press causes
lighting to return to the last memorised level.

The activation of the input by a long press causes the
lighting level to increase.

2 push buttons dimmer:
Decrease

The Reduction function allows
decreasing the output level.

The activation of the input by a short press causes the
light to turn off.

The activation of the input by a long press causes the
lighting level to decrease.

Switch The Switch function switches the
lighting circuit ON or OFF.

The closing of the input contact causes the lighting to
return to the last memorised level.

The opening of the input contact causes the light to
turn off at 0%.

95

Prog

All Auto Num

X 1

59

OutputsInputs

Selection of the
link type to be
created
WYT11xQS QB / WYT12xQS QB 7 6T 8018-02a

* For normal operation, the radio transmitters operate in a one-direction mode. They momentarily change to bi-directional with
each Toggle switch command so as to ensure that the output state is inverted.

Timer ON

The Timer ON function switches the
lighting circuit ON for an adjustable
time.

Select the time delay after
confirming the link:
Setting range [0 s - 24 h]

Not active, 1 s, 2 s, 3 s, 5 s, 10 s, 15
s, 20 s,
30 s, 45 s, 1 min, 1 min 15 s, 1 min
30 s,
2 min, 2 min 30 s, 3 min, 5 min, 15
min,
20 min, 30 min, 1 h, 2 h, 3 h, 5 h,
12 h, 24 h.

The activation of the input by a short key-press <1 s
causes a timed illumination of the light (at the last
memorised level).

Interruption of the time delay:
The activation of the input by a long press >1 s causes
the time delay in progress to stop and switching off at
0% (OFF).

Increase of the duration of the delay time:
Timer commands repeated n times during the first ten
seconds after the beginning of the time delay multiply
the duration of the time delay by n times the value of
the Timer parameter.

Restart of the timer:
A command given 10 sec after the beginning of the
time delay restarts the timer only once.

Timer OFF

The Timer OFF function switches
the lighting circuit off for an
adjustable time.

Select the time delay after
confirming the link:
Setting range [0 s - 24 h]

Not active, 1 s, 2 s, 3 s, 5 s, 10 s, 15
s, 20 s,
30 s, 45 s, 1 min, 1 min 15 s, 1 min
30 s,
2 min, 2 min 30 s, 3 min, 5 min, 15
min,
20 min, 30 min, 1 h, 2 h, 3 h, 5 h,
12 h, 24 h.

The activation by short key-press <1 s causes a timed
extinction of the light.

Interruption of the time delay:
The activation of the input by a long press >1 s causes
the time delay in progress to stop and the light to turn
on at the last memorised level.

Increase of the duration of the delay time:
Timer commands repeated n times during the first ten
seconds after the beginning of the time delay multiply
the duration of the time delay by n times the value of
the Timer parameter.

Restart of the timer:
A command given 10 sec after the beginning of the
time delay restarts the timer only once.

Possible link type Link description Output operation
WYT11xQS QB / WYT12xQS QB 8 6T 8018-02a

The Shutters / Blinds function commands Shutters / Blinds outputs symbolized by the icon in the right part of the display.

Refer to the configuration manuals for the various Shutters / Blinds output devices for information on installing and configuring
these devices.

After numbering the push buttons, the functions and the links available appear in the left-hand part of the TX100 screen.

The symbol indicates that it is a radio input. To select the functions, switch to the numbering mode.

The table here after shows all type of links compatible with the product:

2.4 Shutters / Blinds function

Possible link type Link description Output operation

Up / Stop
The Up / Stop function allows
moving up or stopping a shutter or a
blind, or inclining the slats of a blind.

In Shutters mode*:
• The activation of the input causes the timed

closing of the output contact Up* (Up fonction of
a shutter or blind).

In Blinds mode*
• The activation of the input by short key-press

causes the output contact Up to close briefly
(Blind slat angle function),

• The activation of the input by long key-press
causes the timed closing of the output contact Up
(Up fonction of a shutter or blind).

When a time delay is in progress, the activation of the
input by a short key-press causes the contact to open
(Stop function).

Down / Stop
The Down function allows moving
down or stopping a shutter or a
blind, or inclining the slats of a blind.

In Shutters mode*:
• The activation of the input causes the timed

closing of the output contact Down* (Down
function of a shutter or a blind).

In Blinds mode*:
• The activation of the input by a short key-press

causes the output contact Down to close briefly
(Blind slat angle function),

• The activation of the input by long key-press
causes the timed closing of the output contact
Down (Up fonction of a shutter or blind).

When a time delay is in progress, the activation of the
input by a short key-press causes the contact to open
(Stop function).

95 59

Prog

AllAuto Num

1

OutputsInputs

Selection of the
link type to be
created
WYT11xQS QB / WYT12xQS QB 9 6T 8018-02a

* The modes and delay durations are parameterisable (see the TX100 configuration manuals for the Shutter / Blind output
actuators).

Up / Down / Stop

The Up / Down function allows
moving up, down or stopping a
shutter or a blind with one single
push button.

Only the Shutter mode functions are active. The blind
Slat angle function is not accessible.

Successive activations cause the Shutter mode to
function following Up cycles (delayed closing of the Up
output) Stop (opening of the output contacts) Down
(delayed closing of the Down output)*.

Possible link type Link description Output operation
WYT11xQS QB / WYT12xQS QB 10 6T 8018-02a

The Heating / Air-Conditioning functions command a thermostat or a regulator symbolized by the icon on the right part of the
display.

Refer to the thermostat, ambiance controller and regulator configuration manuals for information on installing and configuring
these devices.

The symbol indicates that it is a radio input. To select the functions, switch to the numbering mode.

The table here after shows all type of links compatible with the product:

2.5 Heating / Air-Conditioning function

Possible link type Link description Output operation

Override in comfort
mode

The function "Override in comfort mode"
activates the Comfort mode.

Closing the input contact causes Comfort mode to
be activated.

The effect of this command is cancelled by any
other mode activation command.

Override in Economy
mode

The function "Override in economy
mode" activates the economy mode.

Closing the input contact causes Night set-point
mode to be activated.

The effect of this command is cancelled by any
other mode activation command.

Frost protection
override

The Frost protection override function is
used to activate the Frost protection
functon in the case of heating or the
Protection mode in the case of air
conditioning.

Closing the input contact causes the Frost
protection mode to be activated (Protection in case
of air-con).

The effect of this command is cancelled by any
other mode activation command.

Auto
(Return home)

The Auto function cancels the override
in progress to return to the set point
corresponding to Automatic mode.

Closing the input contact causes Auto mode to be
activated.

The effect of this command is cancelled by any
other mode activation command.

Standby override The Standby override funtion is used to
activate Standby mode.

Closing the input contact causes Standby mode to
be activated.

The effect of this command is cancelled by any
other mode activation command.

Prog

AllAuto Num

95

1

OutputsInputs

Selection of the
link type to be
created
WYT11xQS QB / WYT12xQS QB 11 6T 8018-02a

■ Link creation
It is possible to create links between a push-button and the outputs which are to be part of the scene by selecting a Scene
function (number 1 to 8).

■ Learning and memorisation of scenes
This procedure enables a scene to be modified and memorised by locally using the push buttons in the room, on a remote control
RF.

• Activate the scene with a short key-press on the transmitter that launches the scene,
• Put the outputs (Lighting, Shutters, Thermostat, etc.) into the sesired status using the usual local controls (push button,

remote control, etc.),
• Memorise the status of the inputs with a long key-press greater than 5s on the transmitter that launches the scene. The

memorisation is indicated by the momentary activation of the outputs.

2.6 Scene Functions

Possible link type Link description Output operation

Scene 1 to 8

The Scene function groups a set of
outputs.
These outputs can be set to an adjustable
predefined status.
Pressing a push button activates a scene.
Each output may be integrated into
8 different scenes.

The status of each output can be defined:
• By output settings,
• Via learning, with the push buttons on the

installation or on the front of certain devices.

29 26

Easy Prog

ExpertAuto Num

6

3 21
Selection of the link
type to be created

...
WYT11xQS QB / WYT12xQS QB 12 6T 8018-02a

■ Low battery
For the battery-powered radio transmitters, an additional entry provides information: Low battery. It is indicated by the symbol
on the TX100 screen. This input is numbered in decreasing order starting from 511. It is accessible from the "+ Info" filter
in TX100 "prog" mode.

■ Create a link "Low battery"

• Press the or keys to select the low battery input and an output,

• Press for a long time to confirm the link.

■ General points
To set a program in Expert mode, it is necessary to have some basic knowledge in KNX (for example, software ETS).

The Expert mode allows:
• Non-configurable KNX products to be integrated by ETS (viewing tool, Internet gateway, domovea) in the installation,
• Specific links, not available in the Standard configuration mode, to be created.

In Expert mode, the functions are displayed through the communication objects used in the configuration ETS mode. The objects
appear as a list located under the input and output numbers.

The Expert mode allows links to be established between objects with the same format by giving them the same group address.

3. "+ info" and "expert" mode of the TX100

3.1 Mode + Info

3.2 Expert mode

95

Prog

+InfoAuto Num

511 1
1 1

77

Group address
24/4/30

OutputsInputs

Selection of the
link type to be
created

Expert prog

111
1 5

ON / OFF information
Standard

OnOff
DimCtrl

Timer
+ DimVal

+ DimVal
+ IOnOff
WYT11xQS QB / WYT12xQS QB 13 6T 8018-02a

■ List of the available objects

On / Off and Dimmer Lighting controls

Shutters / Blinds control

Heating / Air-Conditioning control

Scene

Designation
TX100

Designation ETS Function Format Description

OnOff On/Off ON / OFF EIS1 1 bit Allows an ON / OFF command to be
transmitted.

IOnOff InfoOn/Off ON / OFF information EIS1 1 bit Indicates the output's status.

DimCtrl DimmingCtrl Dimming command 1 bit Allows changing the output level of a
dimmer.

Timer TimedStartstop Timer EIS1 1 bit Allows you to activate or interrupt the
timer.

Designation
TX100

Designation ETS Function Format Description

StepStop StepStop Slat angle 1 bit Sends a slat angle command for a
blind.

UpDown UpDown Up / Down 1 bit Sends an Up or Down command for a
roller shutter or a blind.

IUpDown InfoMoveUpDown Up / Down information 1 bit Provides the status of the Up / Down
output (control 1 BP).

Designation
TX100

Designation ETS Function Format Description

HvacMode HvacMode Heating mode 1 byte Activates a heating or air-conditioning
mode (Comfort, Reduced, ...).

Designation
TX100

Designation ETS Function Format Description

Scene SceneNumber Scene 1 byte Activates the scene by its number.
WYT11xQS QB / WYT12xQS QB 14 6T 8018-02a

This function enables the product to be returned to its initial configuration (factory reset). After a device reset, the device can be
re-used in a new installation. The factory reset can be performed either directly on the device or via the Product Management /
Factory Reset menu of TX100. The latter solution is recommended if the product is part of the installation configured by TX100.

The device belongs to the installation: it appears in the Reset menu's list of devices that can be reset to Factory configuration.
• Select the product in the list,

• Press and confirm the erasing.

After a device reset, the installation must be learnt again in order to relocate the devices reset to Factory configuration.

The factory reset can be performed on the product, if the data of the TX100 project has been lost or if the product is not part of the
installation.

Factory reset on the product:
• Press and hold the "Cfg" button (> 10 seconds), release the button as soon as the "Cfg" LED starts to flash,
• Wait for the "Cfg" LED to go out, indicating that the factory reset is complete.

To reuse with TX100, a product that has already been programmed in another installation whatever the inital
configuration (quicklink , TX100 or ETS), it is necessary to carry out a factory reset on the device.

4. Restore Factory Configuration function

4.1 Factory reset using the TX100

4.2 Factory reset on the product

5. Characteristics

Product WYT11xQS / QB WYT12xQS / QB

Max. number of group addresses 86 79

Max. number of links 95 95
WYT11xQS QB / WYT12xQS QB 15 6T 8018-02a

WYT11xQS QB / WYT12xQS QB 16 6T 8018-02a

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. 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 /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

