
C H A P T E R

 RPC/XDR Errors
1 2
RPC/XDR Errors
This appendix provides reference information on Remote Procedure Call (RPC) error handling. It
includes these sections:

• RPC Library Error Messages

Lists error messages generated by the RPC library.

• Message Formatting

Describes the error message formatting routines clnt_spcreateerror(), clnt_sperrno(), and
clnt_sperror().RPC Log Interface

When an error is detected by the RPC library, it calls an externally defined function called rpclog().
The default rpclog shipped with the RPC library simply formats the information passed it and then
print it to stderr.
12-1

RPC Library Error Messages
RPC Library Error Messages
This section lists error messages generated by the RPC library. Messages are listed in alphabetical
order. For each message, the error number and csect string (csectp) are also given.

Note Error Number 34 is not used.

AUTHUNIX_CREATE OUT OF MEMORY

Explanation Error Number 1 – Could not malloc().

csectp – AUTHUNIX_CREATE

CACHE_SET COULD NOT ALLOCATE NEW RPC_BUFFER

Explanation Error Number 33 – The malloc() function for RPC buffer failed.

csectp – SVCUDP_BUFCREATE

CACHE_SET VICTIM NOT FOUND

Explanation Error Number 31 – Corrupted cache caused search to be aborted.

csectp – SVCUDP_BUFCREATE

CACHE_SET VICTIM ALLOC FAILED

Explanation Error Number 32 – The malloc() function for cache element failed.

csectp – SVCUDP_BUFCREATE

CLNT_BROADCAST BROADCAST DESERIALIZATION PROBLEM

Explanation Error Number 9 – Received a bad RPC reply.

csectp – CLNT_BROADCAST

CLNT_BROADCAST BROADCAST RPC NOT SUPPORTED

Explanation Error Number 35 – Broadcast RPC is not supported.

csectp – CLNT_BROADCAST

CLNT_BROADCAST BROADCAST SELECT PROBLEM

Explanation Error Number 13 – The select() function failed when broadcasting.

csectp – CLNT_BROADCAST
Cisco IOS for S/390 Unprefixed Messages and Codes12-2

CLNT_BROADCAST CANNOT CREATE SOCKET FOR BROADCAST RPC

Explanation Error Number 10 – The socket() routine failed.

csectp – CLNT_BROADCAST

CLNT_BROADCAST CANNOT RECEIVE REPLY TO BROADCAST

Explanation Error Number 14 – Client did not receive a reply to a broadcast request.

csectp – CLNT_BROADCAST

CLNT_BROADCAST CANNOT SEND BROADCAST PACKET

Explanation Error Number 12 – The sendto() routine using broadcast address failed.

csectp – CLNT_BROADCAST

CLNT_BROADCAST CANNOT SET SOCKET OPTION SO_BROADCAST

Explanation Error Number 11 – The setsockopt() routine for SO_BROADCAST failed.

csectp – CLNT_BROADCAST

CLNT_PCREATEERROR string

Explanation Error Number 3 – The string is replaced with a message generated by
clnt_spcreateerror(). See “Message Formatting” on page -8 for the formatting of string.

csectp – CLNT_PCREATEERROR

CLNT_PERRNO string

Explanation Error Number 5 – The string is replaced with a message generated by clnt_sperrno().
See “Message Formatting” on page -9 for the formatting of string.

csectp – CLNT_PERRNO

CLNT_PERROR string

Explanation Error Number 4 – The string is replaced with a message generated by clnt_sperror().
See “Message Formatting” on page -10 for the formatting of string.

csectp – CLNT_PERROR

CLNTRAW_CREATE FATAL HEADER SERIALIZATION ERROR

Explanation Error Number 6 – Could not XDR RPC call header.

csectp – CLNTRAW_CREATE
 RPC/XDR Errors 12-3

RPC Library Error Messages
CLNTTCP_CREATE OUT OF MEMORY

Explanation Error Number 1 – Could not malloc().

csectp – CLNTTCP_CREATE

CLNTUDP_CREATE OUT OF MEMORY

Explanation Error Number 1 – Could not malloc().

csectp – CLNTUDP_CREATE

GET_MYADDRESS GETHOSTNAME

Explanation Error Number 7 – The gethostname() function failed.

csectp – GET_MYADDRESS

GET_MYADDRESS GETHOSBYTNAME

Explanation Error Number 8 – The gethostbyname() function failed.

csectp – GET_MYADDRESS

MAKEFD_XPRT OUT OF MEMORY

Explanation Error Number 1 – Could not malloc().

csectp – MAKEFD_XPRT

MARSHAL_NEW_AUTH FATAL MARSHALLING PROBLEM

Explanation Error Number 2 – Could not XDR authentication structures.

csectp – AUTHUNIX_CREATE

MVS_SVC_RUN SELECT FAILED

Explanation Error Number 22 – The select() function failed.

csectp – MVS_SVC_RUN

REGISTERRPC CAN'T REASSIGN PROCEDURE NUMBER 0

Explanation Error Number 16 – Procedure number is 0 on call to registerrpc().

csectp – REGISTERRPC

REGISTERRPC COULDN'T CREATE AN RPC SERVER

Explanation Error Number 17 – Couldn’t create an RPC server.

csectp – REGISTERRPC
Cisco IOS for S/390 Unprefixed Messages and Codes12-4

REGISTERRPC COULDN'T REGISTER PROG d_value1 VERS d_value2

Explanation Error Number 18 – Could not register RPC server with portmapper. d_value1 is the
RPC program number and d_value2 is the RPC program version. number.

csectp – REGISTERRPC

SVC_RUN SELECT FAILED

Explanation Error Number 22 – The select() function failed.

csectp – SVC_RUN

SVCAUTH_UNIX BAD AUTH_LEN GID d_value1 STR d_value2 AUTH d_value3

Explanation Error Number 15 – UNIX credentials are invalid. d_value1 is the UNIX group id,
d_value2 is the authentication string length and d_value3 is the authentication length.

csectp – SVCAUTH_UNIX

SVCTCP_CREATE CANNOT GETSOCKNAME OR LISTEN

Explanation Error Number 24 – The getsockname() or listen() function failed.

csectp – SVCTCP_CREATE

SVCTCP_CREATE OUT OF MEMORY

Explanation Error Number 1 – Could not malloc().

csectp – SVCTCP_CREATE

SVCTCP_CREATE TCP SOCKET CREATION PROBLEM

Explanation Error Number 23 – Could not create TCP socket.

csectp – SVCTCP_CREATE

SVCUDP_BUFCREATE CANNOT GETSOCKNAME

Explanation Error Number 26 – The getsockname() function failed.

csectp – SVCUDP_BUFCREATE

SVCUDP_BUFCREATE OUT OF MEMORY

Explanation Error Number 1 – Could not malloc().

csectp – SVCUDP_BUFCREATE
 RPC/XDR Errors 12-5

RPC Library Error Messages
SVCUDP_BUFCREATE UDP SOCKET CREATION PROBLEM

Explanation Error Number 25 – Could not create UDP socket.

csectp – SVCUDP_BUFCREATE

SVCUDP_CREATE OUT OF MEMORY

Explanation Error Number 1 – Could not malloc().

csectp – SVCUDP_CREATE

SVCUDP_ENABLECACHE CACHE ALREADY ENABLED

Explanation Error Number 27 – Cache enable request when cache already enabled

csectp – SVCUDP_BUFCREATE

SVCUDP_ENABLECACHE COULD NOT ALLOCATE CACHE

Explanation Error Number 28 – The malloc() function for cache control space failed.

csectp – SVCUDP_BUFCREATE

SVCUDP_ENABLECACHE COULD NOT ALLOCATE CACHE DATA

Explanation Error Number 29 – The malloc() function for cache data space failed.

csectp – SVCUDP_BUFCREATE

SVCUDP_ENABLECACHE COULD NOT ALLOCATE CACHE FIFO

Explanation Error Number 30 – The malloc() function for cache FIFO failed.

csectp – SVCUDP_BUFCREATE

UNIVERSAL COULD NOT SEND REPLY

Explanation Error Number 19 – Could not send reply.

csectp – REGISTERRPC

UNIVERSAL NEVER REGISTERED PROG d_value

Explanation Error Number 21 – Program d_value was never registered. d_value is the RPC
program number.

csectp – REGISTERRPC

UNIVERSAL TROUBLE REPLYING TO PROG d_value

Explanation Error Number 20 – Could not send reply. d_value is the RPC program number.

csectp – REGISTERRPC
Cisco IOS for S/390 Unprefixed Messages and Codes12-6

XDR_ARRAY OUT OF MEMORY

Explanation Error Number 1 – Could not malloc().

csectp – XDR_ARRAY

XDR_BYTES OUT OF MEMORY

Explanation Error Number 1 – Could not malloc().

csectp – XDR_BYTES

XDR_RECORD OUT OF MEMORY

Explanation Error Number 1 – Could not malloc().

csectp – XDR_RECORD

XDR_REFERENCE OUT OF MEMORY

Explanation Error Number 1 – Could not malloc().

csectp – XDR_REFERENCE

XDR_STRING OUT OF MEMORY

Explanation Error Number 1 – Could not malloc().

csectp – XDR_STRING
 RPC/XDR Errors 12-7

Message Formatting
Message Formatting
These error message formatting routines are described in this section:

• clnt_spcreateerror()

• clnt_sperrno()

• clnt_sperror()

clnt_spcreateerror()

Explanation This routine formats a message about errors related to the creation of a client handle.
It should be passed a pointer to user message text. It formats the message this way and then returns
a pointer to the formatted message:

%s: %ns\n

If the creation error is neither RPC_PMAPFAILURE nor RPC_SYSTEMERROR, a newline is
appended. Otherwise these errors are additionally added:

• For RPC_PMAPFAILURE:

%s: %ns - %es\n

• For RPC_SYSTEMERROR:

%s: %ns - %ss\n

%s User-supplied message text.

%ns Message text generated by clnt_sperrno() acting on the client status.

%s User supplied message text.

%ns Message text generated by clnt_sperrno() acting on the client status.

%es Message text generated by lnt_sperrno() acting on the RPC error status.

%s User supplied message text

%ns Message text generated by clnt_sperrno() acting on the client status.

%ss Message text generated by indexing into the perror() socket library error table using the RPC
err. If the error is not in the socket library perror() error table %ss is replaced with ERROR %d
where %d is the RPC library errno value.
Cisco IOS for S/390 Unprefixed Messages and Codes12-8

clnt_sperrno()

Explanation This routine generates a message about an RPC library error. This routine should be
passed an enum clnt_stat argument. A pointer to the message text relating to the clnt_stat argument
is returned. It can be one of the following:

RPC: SUCCESS Successful completion

RPC: CAN’T ENCODE ARGUMENTS Client could not XDR the arguments it is to pass to the
remote procedure.

RPC: CAN'T DECODE RESULT Client could not XDR the result returned from the remote
procedure.

RPC: UNABLE TO SEND Client could not send an RPC CALL to the remote
procedure.

RPC: UNABLE TO RECEIVE Client could not receive the RPC REPLY from the remote
procedure.

RPC: TIMED OUT Client did not get a response from the server within an
allowable amount of time.

RPC: INCOMPATIBLE VERSIONS OF RPC The versions of the RPC protocol used by the server and
the client are not equal.

RPC: AUTHENTICATION ERROR Authentication check failed on remote system.

RPC: PROGRAM UNAVAILABLE Program is not available on remote system.

RPC: PROGRAM/VERSION MISMATCH Program and version are not available on the remote
system.

RPC: PROCEDURE UNAVAILABLE Requested procedure of the selected program on the
remote system is not available for use.

RPC: SERVER CAN'T DECODE ARGUMENTS Remote system could not understand arguments passed to
the selected program.

RPC: REMOTE SYSTEM ERROR Remote system had a major failure trying to execute the
selected program.

RPC: UNKNOWN HOST User selected a remote host system that is unknown to the
DNR.

RPC: UNKNOWN PROTOCOL User specified an unsupported protocol to be used for
transport.

RPC: PORT MAPPER FAILURE Remote host's portmapper could not be communicated
with properly.

RPC: PROGRAM NOT REGISTERED Remote program is not registered with the remote host's
portmapper.

RPC: FAILED (UNSPECIFIED ERROR) Error was not specific enough to justify its own error code.

RPC: (UNKNOWN ERROR CODE) Error is not decipherable.
 RPC/XDR Errors 12-9

Message Formatting
clnt_sperror()

Explanation This error message formatting routine requires two arguments:

• A pointer to a client handle

• A pointer to user message text

It formats a message and returns a pointer to the formatted message text.

The user message is formatted followed by a colon and a space (e.g., “%s: ”). A message generated
by clnt_sperrno() (see “Message Formatting” on page -9) follows and then the message formatting
varies based on the current error status.

If the error is any of these, a newline is attached to the user portion and the pointer to the text
returned:

• RPC_SUCCES

• RPC_CANTENCODEARGS

• RPC_CANTDECODERES

• RPC_TIMEDOUT

• RPC_PROGUNAVAIL

• RPC_PROCUNAVAIL

• RPC_CANTDECODEARGS

• RPC_SYSTEMERROR

• RPC_UNKNOWNHOST

• RPC_UNKNOWNPROTO

• RPC_PMAPFAILURE

• RPC_PROGNOTREGISTERED

• RPC_FAILED

Thus the message for these looks like this:

s: %ns\n

An example is:

clnt_sperror(clntp, "USER MESSAGE");

The clnt_sperrno routine returns

RPC: CAN'T DECODE RESULT t

and the message pointer points to

USER MESSAGE: RPC: CAN'T DECODE RESULT\n

If the error is RPC_CANTSEND or RPC_CANTRECV, the user portion of the message is followed
by an entry from the perror() error message list of the socket library.
Cisco IOS for S/390 Unprefixed Messages and Codes12-10

The generalized format of the message looks like this:

%s: %ns ; errno = %ss\n

If the error status is RPC_VERSMISMATCH, the message is formatted like this:

%s: %ns ; LOW VERSION = %lul, HIGH VERSION = %luh\n

If the error status is RPC_AUTHERROR, the message is formatted like this:

%s: %ns ; why = %sa:

These are the authentication messages:

%s User message passed.

%ns clnt_sperrno() generated message text.

%ss Message from the socket library.

%s User message passed.

%ns clnt_sperrno() generated message text.

%lul Lowest decimal version number of the RPC program running.

%luh Highest decimal version number of the RPC program running.

%s User message provided.

%ns clnt_sperrno() generated message text.

%sa Authentication message generated.

Table 12-1 Authentication Messages

Message Description

AUTHENTICATION OK The authentication is OK.

INVALID CLIENT CREDENTIAL Client authentication credentials are incorrect for authentication
type.

SERVER REJECTED CREDENTIAL Client credentials do not allow access to the procedure.

INVALID CLIENT VERIFIER Credentials are not supported by client.

SERVER REJECTED VERIFIER Server could not decode this type of authentication.

CLIENT CREDENTIAL TOO WEAK Client credentials formatted properly but are of too low
authentication to allow access.

INVALID SERVER VERIFIER Credentials are not supported by server.

FAILED (UNSPECIFIED ERROR) Authentication failed for an error that does not justify a more
specific error code.

UNKNOWN AUTHENTICATION ERROR - %d The authentication error is unknown to the RPC library. The %d
is replaced with the decimal value of the authentication error.
 RPC/XDR Errors 12-11

Message Formatting
If the error status is RPC_PROGVERSMISMATCH, the message is formatted this way:

%s: %ns ; LOW VERSION = %lul, HIGH VERSION = %luh\n

If the error status is not mentioned, the message is formatted this way:

%s: %ns ; S1 = %lu1, S2 = %lu2\n

%s User message provided.

%ns clnt_sperrno() generated message text.

%lul Lowest version of the RPC program running.

%luh Highest version of the RPC program running.

%s User message provided.

%ns clnt_sperrno() generated message text.

%lu1 First error argument.

%lu2 Second error argument.
Cisco IOS for S/390 Unprefixed Messages and Codes12-12

	AUTHUNIX_CREATE OUT OF MEMORY
	CACHE_SET COULD NOT ALLOCATE NEW RPC_BUFFER
	CACHE_SET VICTIM NOT FOUND
	CACHE_SET VICTIM ALLOC FAILED
	CLNT_BROADCAST BROADCAST DESERIALIZATION PROBLEM
	CLNT_BROADCAST BROADCAST RPC NOT SUPPORTED
	CLNT_BROADCAST BROADCAST SELECT PROBLEM
	CLNT_BROADCAST CANNOT CREATE SOCKET FOR BROADCAST RPC
	CLNT_BROADCAST CANNOT RECEIVE REPLY TO BROADCAST
	CLNT_BROADCAST CANNOT SEND BROADCAST PACKET
	CLNT_BROADCAST CANNOT SET SOCKET OPTION SO_BROADCAST
	CLNT_PCREATEERROR string
	CLNT_PERRNO string
	CLNT_PERROR string
	CLNTRAW_CREATE FATAL HEADER SERIALIZATION ERROR
	CLNTTCP_CREATE OUT OF MEMORY
	CLNTUDP_CREATE OUT OF MEMORY
	GET_MYADDRESS GETHOSTNAME
	GET_MYADDRESS GETHOSBYTNAME
	MAKEFD_XPRT OUT OF MEMORY
	MARSHAL_NEW_AUTH FATAL MARSHALLING PROBLEM
	MVS_SVC_RUN SELECT FAILED
	REGISTERRPC CAN'T REASSIGN PROCEDURE NUMBER 0
	REGISTERRPC COULDN'T CREATE AN RPC SERVER
	REGISTERRPC COULDN'T REGISTER PROG d_value1 VERS d_value2
	SVC_RUN SELECT FAILED
	SVCAUTH_UNIX BAD AUTH_LEN GID d_value1 STR d_value2 AUTH d_value3
	SVCTCP_CREATE CANNOT GETSOCKNAME OR LISTEN
	SVCTCP_CREATE OUT OF MEMORY
	SVCTCP_CREATE TCP SOCKET CREATION PROBLEM
	SVCUDP_BUFCREATE CANNOT GETSOCKNAME
	SVCUDP_BUFCREATE OUT OF MEMORY
	SVCUDP_BUFCREATE UDP SOCKET CREATION PROBLEM
	SVCUDP_CREATE OUT OF MEMORY
	SVCUDP_ENABLECACHE CACHE ALREADY ENABLED
	SVCUDP_ENABLECACHE COULD NOT ALLOCATE CACHE
	SVCUDP_ENABLECACHE COULD NOT ALLOCATE CACHE DATA
	SVCUDP_ENABLECACHE COULD NOT ALLOCATE CACHE FIFO
	UNIVERSAL COULD NOT SEND REPLY
	UNIVERSAL NEVER REGISTERED PROG d_value
	UNIVERSAL TROUBLE REPLYING TO PROG d_value
	XDR_ARRAY OUT OF MEMORY
	XDR_BYTES OUT OF MEMORY
	XDR_RECORD OUT OF MEMORY
	XDR_REFERENCE OUT OF MEMORY
	XDR_STRING OUT OF MEMORY
	clnt_spcreateerror()
	clnt_sperrno()
	clnt_sperror()

<<
 /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

