
2/2
SERIES

8210

Features
• Wide range of pressure ratings, sizes, and resilient

materials provide long service life and low
internal leakage

• High Flow Valves for liquid, corrosive, and air/inert
gas service

• Industrial applications include:
- Car wash - Laundry equipment
- Air compressors - Industrial water control
- Pumps

Pilot Operated
General Service Solenoid Valves

Brass or Stainless Steel Bodies
3/8" to 2 1/2" NPT

NC

NO

Solenoid Enclosures

Electrical

Nominal Ambient Temp. Ranges
RedHat II/
RedHat AC: 32˚F to 125˚F (0˚C to 52˚C)

RedHat II DC: 32˚F to 104˚F (0˚C to 40˚C)
RedHat DC: 32˚F to 77˚F (0˚C to 25˚C)

(104˚F/40˚C occasionally)
8210G227 AC: 32˚F to 130˚F (0˚C to 54˚C)

DC: 32˚F to 90˚F (0˚C to 32˚C)
Refer to Engineering Section for details.

Approvals
UL listed as indicated. CSA certified.
RedHat II meets applicable CE directives.
Refer to Engineering Section for details.

Standard: RedHat II - Watertight, Types 1, 2, 3, 3S, 4, and 4X; RedHat - Type I.
Optional: RedHat II - Explosionproof and Watertight, Types 3, 3S, 4, 4X, 6, 6P,
7, and 9; Red-Hat - Explosionproof and Watertight, Types 3, 4, 4X, 7, and 9.
(To order, add prefix “EF” to catalog number, except Catalog Numbers 8210B057,
8210B058, and 8210B059, which are not available with Explosionproof enclosures.)
See Optional Features Section for other available options.

Construction

4 2-
W

AY

11

^ %)

Valve Parts in Contact with Fluids

Body Brass 304 Stainless Steel*

Seals and Discs NBR or PTFE

Disc-Holder PA

Core Tube 305 Stainless Steel

Core and Plugnut 430F Stainless Steel

Springs 302 Stainless Steel

Shading Coil Copper Silver

Standard
Coil and
Class of

Insulation

Watt Rating and Power
Consumption Spare Coil Part Number

DC
Watts

AC General Purpose Explosionproof

Watts
VA

Holding
VA

Inrush AC DC AC DC
F - 6.1 16 40 238210 - 238214 -
F 11.6 10.1 25 70 238610 238710 238614 238714
F 16.8 16.1 35 180 272610 97617 272614 97617
F - 17.1 40 93 238610 - 238614 -
F - 20 43 240 99257 - 99257 -
F - 20.1 48 240 272610 - 272614 -
H 30.6 - - - - 74073 - 74073
H 40.6 - - - - 238910 - 238914

Standard Voltages: 24, 120, 240, 480 volts AC, 60 Hz (or 110, 220 volts AC, 50
Hz). 6, 12, 24, 120, 240 volts DC. Must be specified when ordering.
Other voltages available when required.

*Catalog Numbers 8210G127, 8210G129, 8210G132, 8210G133 have 316L Stainless Steel bodies.

stephenc
Rectangle

stephenc
Rectangle

stephenc
Rectangle

stephenc
Rectangle

2/2
SERIES

8210 4

2-W
AY

12

Specifications (English units)

Pipe
Size
(in)

Orifice
Size
(in)

Cv
Flow

Factor

Operating Pressure Differential (psi)
Max. Fluid
Temp. ˚F Brass Body Stainless Steel Body

Watt Rating/
Class of Coil
Insulation �

Min.

Max. AC Max. DC

Air-Inert
Gas

Water Light Oil @
300 SSU

Air-Inert
Gas

Water Light Oil @
300 SSU AC DC

Catalog
Number

Const.
Ref. �

UL �
Listing

Catalog
Number

Const.
Ref. �

UL �
Listing AC DC

NORMALLY CLOSED (Closed when de-energized), NBR or PTFE � Seating
3/8 3/8 1.5 � 150 125 - 40 40 - 180 150 8210G073 � 1P � 8210G036 � 1P � 6.1/F 11.6/F
3/8 5/8 3 0 150 150 - 40 40 - 180 150 8210G093 5D � - - - 10.1/F 11.6/F
3/8 5/8 3 5 200 150 135 125 100 100 180 150 8210G001 6D � - - - 6.1/F 11.6/F
3/8 5/8 3 5 300 300 300 - - - 175 - 8210G006 5D � - - - 17.1/F -
1/2 7/16 2.2 � 150 125 - 40 40 - 180 150 8210G015 � 2P � 8210G037 � 2P � 6.1/F 11.6/F
1/2 5/8 4 0 150 150 - 40 40 - 180 150 8210G094 5D � - - - 10.1/F 11.6/F
1/2 5/8 4 0 150 150 125 40 40 - 175 150 - - - 8210G087 7D � 17.1/F 11.6/F
1/2 5/8 4 5 200 150 135 125 100 100 180 150 8210G002 6D � - - - 6.1/F 11.6/F
1/2 5/8 4 5 300 300 300 - - - 175 - 8210G007 5D � - - - 17.1/F -
1/2 3/4 4 5 - 300 - - 300 - 130 90 8210G227 5D � 	 - - - 17.1/F 40.6/H
3/4 5/8 4.5 0 150 150 125 40 40 - 175 150 - - - 8210G088 7D � 17.1/F 11.6/F
3/4 3/4 5 5 125 125 125 100 90 75 180 150 8210G009 9D � - - - 6.1/F 11.6/F
3/4 3/4 5 0 150 150 - 40 40 - 180 150 8210G095 8D � - - - 10.1/F 11.6/F
3/4 3/4 6.5 5 250 150 100 125 125 125 180 150 8210G003 11D � - - - 6.1/F 11.6/F
3/4 3/4 6 0 - - - 200 180 180 - 77 8210B026 � ‡ 10P - - - - - 30.6/H
3/4 3/4 6 0 350 300 200 - - - 200 - 8210G026 � ‡ 40P � - - - 16.1F -
1 1 13 0 - - - 100 100 80 - 77 8210B054 ‡ 31D - 8210D089 15D - - 30.6/H
1 1 13 0 150 125 125 - - - 180 - 8210G054 41D � 8210G089 45D � 16.1/F -
1 1 13 5 150 150 100 125 125 125 180 150 8210G004 12D � - - - 6.1/F 11.6/F
1 1 13.5 0 300 225 115 - - - 200 - 8210G027 ‡ 42P � - - - 20.1/F -
1 1 13.5 10 300 300 300 - - - 175 - 8210G078 � 13P - - - - 17.1/F -

1 1/4 1 1/8 15 0 - - - 100 100 80 - 77 8210B055 ‡ 32D - - - - - 30.6/H
1 1/4 1 1/8 15 0 150 125 125 - - - 180 - 8210G055 43D � - - - 16.1/F -
1 1/4 1 1/8 15 5 150 150 100 125 125 125 180 150 8210G008 16D � - - - 6.1/F 11.6/F
1 1/2 1 1/4 22.5 0 - - - 100 100 80 - 77 8210B056 ‡ 33D - - - - - 30.6/H
1 1/2 1 1/4 22.5 0 150 125 125 - - - 180 - 8210G056 44D � - - - 16.1/F -
1 1/2 1 1/4 22.5 5 150 150 100 125 125 125 180 150 8210G022 18D � 8210G127 - - 6.1/F 11.6/F

2 1 3/4 43 5 150 125 90 50 50 50 180 150 8210G100 20P � 8210G129 - - 6.1/F 11.6/F
2 1/2 1 3/4 45 5 150 125 90 50 50 50 180 150 8210G101 21P � - - - 6.1/F 11.6/F

NORMALLY OPEN (Open when de-energized), NBR Seating (PA Disc-Holder, except as noted)
3/8 5/8 3 0 150 150 125 125 125 80 180 150 8210G033 23D � - - - 10.1/F 11.6/F
3/8 5/8 3 5 250 200 200 250 200 200 180 180 8210G011
 � 39D � - - - 10.1/F 11.6/F
1/2 5/8 4 0 150 150 125 125 125 80 180 150 8210G034 23D � - - - 10.1/F 11.6/F
1/2 5/8 3 0 150 150 100 125 125 80 180 150 - - - 8210G030 37D � 10.1/F 11.6/F
1/2 5/8 4 5 250 200 200 250 200 200 180 180 8210G012
 � 39D � - - - 10.1/F 11.6/F
3/4 3/4 5.5 0 150 150 125 125 125 80 180 150 8210G035 25D � - - - 10.1/F 11.6/F
3/4 5/8 3 0 150 150 100 125 125 80 180 150 - - - 8210G038 38D � 10.1/F 11.6/F
3/4 3/4 6.5 5 - - - 250 200 200 - 180 8210C013 24D � - - - - 16.8/F
3/4 3/4 6.5 5 250 200 200 - - - 180 - 8210G013 46D � - - - 16.1/F -
1 1 13 0 125 125 125 - - - 180 - 8210B057 �
 34D � - - - 20/F -
1 1 13 5 - - - 125 125 125 - 180 8210D014 26D � - - - - 16.8/F
1 1 13 5 150 150 125 - - - 180 - 8210G014 47D � - - - 16.1/F -

1 1/4 1 1/8 15 0 125 125 125 - - - 180 - 8210B058 �
 35D � - - - 20/F -
1 1/4 1 1/8 15 5 - - - 125 125 125 - 180 8210D018 28D � - - - - 16.8/F
1 1/4 1 1/8 15 5 150 150 125 - - - 180 - 8210G018 48D � - - - 16.1/F -
1 1/2 1 1/4 22.5 0 125 125 125 - - - 180 - 8210B059 �
 36D � - - - 20/F -
1 1/2 1 1/4 22.5 5 - - - 125 125 125 - 180 8210D032 29D � - - - - 16.8/F
1 1/2 1 1/4 22.5 5 150 150 125 - - - 180 - 8210G032 49D � 8210G132 - - 16.1/F -

2 1 3/4 43 5 - - - 125 125 125 - 150 8210 103 30P � - - - - 16.8/F
2 1 3/4 43 5 125 125 125 - - - 180 - 8210G103 50P � 8210G133 - - 16.1/F -

2 1/2 1 3/4 45 5 - - - 125 125 125 - 150 8210 104 27P � - - - - 16.8/F
2 1/2 1 3/4 45 5 125 125 125 - - - 180 - 8210G104 51P � - 16.1/F -

� 5 psi on Air; 1 psi on Water. � Valves not available with Explosionproof enclosures. 	 UL listed for fire protection systems per UL429A.
� Valve provided with PTFE main disc. � On 50 hertz service, the watt rating for the 6.1/F solenoid is 8.1 watts. ‡ Must have solenoid mounted vertical and upright.
� Valve includes UItem (G.E. trademark) piston.
 AC construction also has PA seating.
� Letter “D” denotes diaphragm construction; “P” denotes piston construction. � No disc-holder.
� � Safety Shutoff Valve; � General Purpose Valve.
 Stainless steel disc-holder.
Refer to Engineering Section (Approvals) for details. Water rating, CSA certified up to 232 psi.

stephenc
Rectangle

2/2
SERIES

8210 4

2-W
AY

14

Dimensions: inches (mm)

KP

H

NPT
BOTH ENDS

L

1/2 NPT

W

R .12 [3.2]
4 PLACES

.59 [15]

.69 [18] .86 [22]

.88 [22]Ø.266 [6.8]

BOTTOM VIEW SHOWING
MOUNTING BRACKET HOLES

(OPTIONAL)FLOW

Const. Ref. 1, 2

1.656 [42]

.281 [7.1] DIA
2 MOUNTING
HOLES

OPTIONAL MOUNTING BRACKET

FLOW

L

K

P

H

NPT
BOTH ENDS

W

1/2 NPT

1.625 [41.3]

Const. Ref. 5-9, 11, 23 , 25, 37,38, 40-46

Const. Ref. 13

L

W

P

K

H

NPT
BOTH ENDS

FLOW

Const.
Ref. H K L P W

1*
in 3.85 3.00 1.91 3.41 1.69

mm 98 76 49 87 43

2*
in 4.17 3.25 2.28 3.63 1.69

mm 106 83 58 92 43

5
in 3.84 2.31 2.75 3.28 2.28

mm 98 59 70 83 58

6*
in 3.38 1.94 2.75 2.80 2.28

mm 86 49 70 71 58

7
in 4.19 2.50 2.81 3.47 2.39

mm 106 64 71 88 61

8
in 4.13 2.47 2.81 3.44 2.29

mm 105 63 71 87 58

9*
in 3.66 2.10 2.81 2.96 2.28

mm 93 53 71 75 58

10*
in 5.25 X 2.81 4.59 2.31

mm 133 X 71 117 59

11*
in 4.16 2.66 3.84 3.52 2.75

mm 106 68 98 89 70

12
in 5.64 3.15 3.75 4.01 3.36

mm 143 80 95 102 85

13
in 4.44 3.22 3.75 4.19 5.81

mm 113 82 95 106 147

15*
in 5.34 X 3.75 4.47 3.84

mm 136 X 95 114 98

16
in 5.64 3.15 3.66 4.01 3.56

mm 143 80 93 102 90

18*
in 6.11 3.30 4.38 4.16 3.92

mm 155 84 111 106 100

20*
in 7.33 3.71 5.06 4.57 4.87

mm 186 94 129 116 124

21*
in 7.33 3.71 5.50 4.57 4.87

mm 186 94 140 116 124

23
in 4.35 2.65 2.75 3.79 2.28

mm 110 67 70 96 58

24
in 5.06 X 3.78 4.44 2.75

mm 129 X 96 113 70

25
in 4.64 2.81 2.81 3.94 2.28

mm 118 71 71 100 58

26
in 6.53 X 3.75 4.91 3.19

mm 166 X 95 125 81

27
in 8.22 X 5.50 5.47 4.87

mm 209 X 140 139 124

28
in 6.53 X 3.66 4.91 3.19

mm 166 X 93 125 81

29
in 7.03 X 4.38 5.06 4.40

mm 179 X 111 129 112

* DC dimensions slightly larger.
IMPORTANT: Valves may be mounted in any
position, except as noted in specifications table.

stephenc
Rectangle

1

1

2

2

3

3

4

4

5

5

6

6

7

7

8

8

A A

B B

C C

D D

E E

F F

G G

H H

SCALE:
AS NOTED
DATE:
2016-07-20
DRAWN BY:
HCN
JOB #:
XXX

SHEET:

 OF 01 SHEETS

NO
.

DA
TE

DE
SC

RI
PT

IO
N

TE
AM

 L
EA

D
EN

G
QC

DS
NR

TH
IS

 D
RA

W
IN

G
 C

O
N

TA
IN

S
IN

FO
RM

AT
IO

N
 T

H
AT

 I
S

PR
O

PR
IE

TA
RY

 A
N

D
 I

S
N

O
T

TO
BE

 U
SE

D
 W

IT
H

O
U

T
W

R
IT

TE
N

PE
RM

IS
SI

O
N

 O
F

CL
O

AC
IN

A

23
85

 P
R

EC
IS

IO
N

 D
RI

VE
AR

R
O

YO
 G

RA
N

D
E,

 C
A

PH
O

N
E:

 8
88

.4
83

.8
46

9

 F
AX

:
88

8.
48

3.
61

34
in

fo
@

cl
oa

ci
na

.c
om

PARTS LIST
VENDORDESCRIPTIONPART NUMBERQTYITEM QTYBASE QTYITEM

MCMASTER-CARRBRASS UNION 1-2 in4429K2142211
MCMASTER-CARRBRASS PIPE 1-2 in x 1 1-2 in4568K1726612
ASCO REDHATTST-ASCO REDHAT

SOLENOID VALVE FNPT .5''
T4406531113

ZURN WILKINSBRASS PRV .5 inNR3XL1114
ZURN WILKINSBRASS Y-STRAINER .5 in1588WP1115

2

1

2

3

2

4

2

5

2

1

2

BA
CK

W
AS

H
SP

O
O

L

PARTS SHEET

01

2 1 2 5 2 4 2 3 2 1 2

ISO VIEW

SIDE VIEW

0
20

16
-0

7-
21

RE
LE

AS
ED

 F
O

R
 U

SE
H

CN
D

AM

	SV-001
	BACKWASH SPOOL

<<
 /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
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts 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
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -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
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /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
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /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 ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /ENU (Use these settings to create PDF documents with higher image resolution for improved printing quality. The PDF documents can be opened with Acrobat and Reader 5.0 and later.)
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

