
Virtual Iron® Version 4.1

Virtual Iron® Software Release Notes

®

Copyright (c) 2007 Virtual Iron Software, Inc.
00100907R1

This information is the intellectual property of Virtual Iron Software, Inc. This content is for your personal use
only, subject to Terms and Conditions. No redistribution allowed.

Contents

Enterprise Edition Upgrade Instructions ... 3
Single Server Edition Upgrade Instructions .. 3
New in this Release ... 4
Fixed in this Release.. 5
Open Issues in this Release ... 6
Product Documentation ... 13
Contacting Virtual Iron Support.. 13
-2-

ENTERPRISE EDITION UPGRADE INSTRUCTIONS
If you are running an earlier version of Virtual Iron® EE or XEE, use this link and fol-
low the instructions to upgrade to the current version of the product. Install the new
VS Tools onto each of your Virtual Servers.

http://www.virtualiron.com/services/virtual-iron-4-upgrade.cfm

SINGLE SERVER EDITION UPGRADE INSTRUCTIONS
If you are running an earlier version of Virtual Iron®, use this link and follow the
instructions to upgrade to the current version of the product.

http://www.virtualiron.com/services/virtual-iron-ss-41-upgrade.cfm
-3-

NEW IN THIS RELEASE
The following major enhancements are included in this release:

• Release 4.1 adds support for Windows 2003 64-bit operating systems.
• This release includes an MSI file for Windows VSTools. This simplifies VSTools

installations, especially for automated deployments.
• Logical disks are now preferred over virtual disks as they perform much better.

Although virtual disks are still supported, it is highly recommended that you use
the Virtualization Manager clone operation to convert virtual disks to logical
disks. Refer to the Virtualization Manager Administrator Guide, Cloning Disks.

• The priority settings for virtual servers has changed to afford greater granularity.
Previously, the settings ranged from 1 to 10, with a default of 5. The new range is
from 1 to 100, with a default of 50.
Note that if you are upgrading to 4.1, the priority settings of your virtual servers
will be automatically converted to new equivalent values. For example, a priority
of 5 will be converted to 50. For more information, see Creating a Virtual Server.
-4-

FIXED IN THIS RELEASE

Number Fixed in This Release

7 RECOMMENDATION TO RUN SLES 9 WITH THE BIGSMP KERNEL.

In v4.1, both smp kernel and bigsmp kernel run well.

671

3687

4015

CLOCK ISSUES WERE OBSERVED WHEN RUNNING MANY VIRTUAL SERVERS UNDER
HEAVY LOAD

On 64-bit LINUX systems, when running multiple virtual servers on a single
physical node under heavy load, the virtual server's clock had been observed
to run faster than "true" time as measured by an external time source. Over
time, the clock skew resulted in virtual server time differing from external time
by minutes or hours.
-5-

OPEN ISSUES IN THIS RELEASE
Following are known issues related to this release.

Reference
Number Open in This Release

29 LINUX TIMER ISSUE

Occasionally during Linux boot or kernel calibration issues, the following error
will appear and the operating system will crash:

MP-BIOS bug: 8254 timer not connected to IO-APIC Kernel panic - not syncing:

IO-APIC + timer doesn't work! Try using 'noapic'

Please report crashes to Virtual Iron Technical Support. See Contacting Virtual
Iron Support.

172 QLOGIC HBAS NOT REPORTING PERFORMANCE INFORMATION

Nodes with QLogic HBAs will not report disk performance data in the Virtual
Server Performance chart.

355 JBOD SAN DISKS ARE NOT RECOMMENDED AS VIRTUAL SERVER STORAGE
DEVICES

JBODs can be used for storage devices for Virtual Servers, but they are not
recommended. If JBOD disks go off-line and then back on-line while con-
nected to managed nodes, the node will go into an error state that requires a
node reboot. Use SAN disks connected via a SAN controller.

458 CTRL-ESCAPE, ALT-ESCAPE AND ALT-TAB ARE NOT FUNCTIONAL IN THIS RELEASE

In the Virtual Server Console window, there is a pull-down menu titled Com-
mands. Ctrl-Escape, Alt-Escape, and Alt-Tab, are not currently functional.

537 KEYBOARD INPUT INTO VIRTUAL CONSOLE OCCASIONALLY RESULTS IN REPEATED
CHARACTERS

When you type into a virtual console that contains an X windows display, occa-
sionally the keyboard output will be repeated. For example if you type ls into a
terminal window in X, you may see lllllssss output in the virtual console. The
workaround is to disable the keyboard repeat function.

619 VIRTUALIZATION MANAGER SHUTDOWN CAUSES VSS BOOTED FROM A NETWORK
BOOT DEVICE TO HANG

Stopping or Restarting the management server takes down the NBD server.
This takes down all VSs booted using NBD. To resolve this issue, restart the
management server. Then, perform a hard reset on each impacted VS.

723 POOR NETWORK PERFORMANCE ON 3COM NICS

Poor network performance has been observed on 3COM NICs. This may
impact the performance of virtual server network operations.
-6-

892 APPLICATIONS THAT ATTEMPT TO COMMUNICATE DIRECTLY TO AN HBA ARE NOT
SUPPORTED

Kernel-level management applications or agents (such as Emulex HBAny-
where, QLogic SANSurfer) in a guest operating system that communicate
directly to an HBA or directly to other specific devices are not supported. Run-
ning these types of applications may cause virtual servers to become unre-
sponsive.

1122 AFTER A RED HAT INSTALL, THE VCONSOLE IS BLANK WHEN VS BOOTS TO RUN
LEVEL 5

The first time Red Hat boots after an OS installation, the virtual console may be
blank when the system goes into run level 5.

Workaround: Remove rhgb from the boot line in /boot/grub/menu.lst.

1189

2278

3006

ADDING OR REMOVING LUNS COULD REQUIRE A NODE REBOOT

When adding or removing LUNs to the system to modify storage capacity, it is
sometimes necessary to reboot the nodes to accurately display the LUN con-
figuration. If a LUN is removed or offline and the Virtualization Manager shows
it as online, errors could result if a user attempts to perform operations on that
LUN, such as creating virtual hard disks.

First, LiveMigrate all virtual servers off the node, then reboot the node. You can
then LiveMigrate servers back onto the node.

1504

4159

THE VIRTUALIZATION MANAGER USER INTERFACE MAY RUN SLOWLY IF ANTI-VIRUS
SOFTWARE IS RUNNING ON THE MANAGEMENT SERVER HOST.

Some anti-virus software inspects Java applications. This may result in
reduced Virtualization Manager client performance. If this occurs, designate
Virtualization Manager a trusted application in the virus scanning software. The
Virtualization Manager directory should be excluded by virus scanners.

1816 VIRTUALIZATION MANAGER INSTALL FAILS WITH BONDED ETHERNET

The Virtualization Manager installer does not handle bonded Ethernet control-
lers. Make sure the network controller on the node that will be running the
management server is not bonded before starting the installation.

1962 DATACORE THIN PROVISIONING CONFIGURATION REQUIREMENTS

DataCore LUNs used for logical volume groups must have sufficient backing
storage for the size of the Virtual Iron volume group. Set the Datacore NMV
chunk size to be 4 MB.

Reference
Number Open in This Release
-7-

2028 RH3-U8 CONSOLE KEYBOARD NOT WORKING WITH KUDZU

If RedHat 3 is installed while the virtual server is configured in the Virtualization
Manager with a USB mouse (for example, RHEL4 LINUX) instead of a PS2
mouse, you will be in Kudzu after you boot with a PS2 mouse configuration.
Kudzu can not use the mouse or keyboard at that point and will time-out. The
system will continue to boot.

Workaround: Configure the virtual server properly in the Virtualization Manager
prior to installing.

If the problem does occur, correct the Virtualization Manager virtual server
configuration. Then, boot the virtual server and manually invoke Kudzu from a
console window. Remove the USB drive when you are prompted to do so.

2244 THE ADMINISTRATION MANAGER IS NOT COMPATIBLE WITH JAVA BUILD
1.5.0_06_B05.

Virtual Iron® recommends running the latest Java Version 1.5.0 (build
1.5.0_10-b03 or later) on the system that is running the Administration Man-
ager client.

2549 DYNAMIC RESIZING OF LUNS

Use the following procedure if you have to resize a LUN.

1. Cause the LUN you wish to resize to go offline, which is depicted in the
Management Server Hardware view as offline.

2. Delete that LUN from the Management Server Hardware view and Commit
this operation

3. Resize the LUN to your needs.
4. Rediscover the LUN in your Management Server Hardware view with the

Node--> Rediscover option or the Node--> Rescan SAN Ports option.

2763 IPV6 NETWORKS ARE NOT SUPPORTED.

IPV6 networks are not supported for dedicated management networks, iSCSI
networks, or networks used by virtual servers.

2884 VS SHUTDOWN DOES NOT WORK IF YOU ARE NOT LOGGED INTO THE CONSOLE

You must be logged into the virtual server console for the VS Shutdown com-
mand to work.

Reference
Number Open in This Release
-8-

2978 RED HAT 3 VIRTUAL SERVER TOOLS HAVE SEPARATE RPMS FOR INTEL AND AMD
PROCESSORS

VS Tools for RH3 have separate RPMs for Intel and AMD processors. The
RPM you install in a virtual server must match the processor type (Intel or
AMD) of the node (physical server) on which the virtual server is installed.
Name these virtual servers, since they will only run on that processor type from
that point forward.

AMD: virtualiron-2.4.21-47.ELsmp-4.1.*.athlon.rpm

Intel: virtualiron-2.4.21-47.ELsmp-4.1.*.i686.rpm

Use the standard rpm -Uvh to install the proper VS Tools as described in the
Virtualization Manager Administrator Guide, Creating and Configuring Virtual
Servers.

3006 SEE 1189.

3045 WINDOWS MOUSE LOSES CONNECTIVITY UPON FIRST BOOT AFTER VIRTUAL IRON
UPGRADE

When Virtual Iron is upgraded, the first time each existing Windows virtual
server is booted, the mouse loses connectivity. You may see the hardware wiz-
ard notification that a PCI device cannot be found and that a new device is dis-
covered.

Workaround: Please go through the hardware wizard as it is connecting the
new virtual mouse hardware. The mouse will function correctly once you com-
plete the steps in the hardware wizard.

Reference
Number Open in This Release
-9-

3445 VIRTUAL IRON AND MICROSOFT RIS

When using Windows RIS to install Windows into virtual servers, note that
Windows 2000 RIS Server is unsupported; Windows 2000 does not provide
RealTek NIC driver support. (Windows 2003 Server and RIS is supported.)

Workaround: Configure the Windows DHCP server to use options 66 (boot
server host name) and 67 (boot file name). Set DHCP option 67 to point to the
location of your startrom.com. This causes the DHCP and PXE boot process to
boot the RIS kernel. Refer to figure below.

For additional information, refer to:

http://support.microsoft.com/kb/244036/

3466 WINDOWS RE-ACTIVATION MAY BE REQUIRED WHEN UPGRADING FROM VI V3.X TO
V4.X

Virtual Iron v4.x presents a significantly different virtual motherboard to virtual
servers than v3.x. In some cases, these differences may be enough to trigger
a Windows request to reactivate the virtual server’s copy of Windows with
Microsoft.

3494 WINDOWS 2000 MAY REPORT AN UNKNOWN PCI DEVICE

When a Windows 2000 virtual server boots, you may see an unknown PCI
device reported as found. This is an innocuous message, and this PCI device
should be disabled. This device is the HPET timer which is not used in the VI
virtual environment.

3611 VIRTUALIZATION MANAGER REQUIRES COMPAT-ARCH-SUPPORT PACKAGE ON 64-
BIT RHEL-4

The Virtualization Manager requires the compat-arch-support RPM package to
run properly on 64-bit RHEL-4. This package is part of the default RHEL-4
install when installing from CD, but could be omitted if a custom kickstart is
used. Without this package, the Virtual Iron DHCP and TFTP servers will not
start and managed nodes will not be able to PXE-boot into the Virtual Iron
infrastructure.

Reference
Number Open in This Release
-10-

3715 WINDOWS 2000 IDLE LOOP CONSUMES 100% OF CPU

When a Windows 2000 system is idle, it will appear to be consuming no CPU
resources. Task Manager will show that the CPU is idle. However, Windows
2000 is actually executing instructions in its idle loop. These cycles will not be
available for other virtual servers on the same node to use. In order to get Win-
dows 2000 to act like the other more recent Windows operating systems and
actually relinquish the CPUs when idle, please do the following:

1. Make sure VS Tools are loaded and running in the Windows 2000 virtual
server.

2. Open a browser within the Windows 2000 virtual server, and navigate to the
Virtualization Manager’s IP address. You will see the Virtual Iron Virtualiza-
tion Manager home page.

3. Click the VS Tools Installers link.
4. Click the win /link.
5. Click the Win2000_idler_on.reg and download that file to the virtual server.

Do the same for Win2000_idler_off.reg.
6. Double click Win2000_idler_on.reg to read the idler information into the

Windows Registry.
7. On the Windows 2000 desktop, right click the My Computer icon and select

Manage.
8. Navigate to Services and Applications > Services.
9. Find the Virtual Iron Service and right-click Restart.

A side-effect of the idler is that it will appear that the ViStats.exe process is
consuming all idle cycles in the virtual server. In fact, it only appears this way; it
is actually releasing control to the underlying virtualization services so that idle
cycles can be used by other virtual servers.

You can turn off the idler by double-clicking the Win2000_idler_off.reg file and
then restarting the Virtual Iron Service. We recommend that the idler is turned
on.

3803 DEDICATED MANAGEMENT NETWORKS MUST USE A CLASS C ADDRESS

For management networks, always use Class C Ethernet addresses.

3831 UPGRADING TO 4.0 CAUSES WINDOWS VIRTUALIZATION MANAGERS TO LOSE
STATIC NETWORK CONFIGURATION INFORMATION

When a Virtual Iron installation is upgraded to 4.0 from any previous version,
any Windows Virtualization Managers will lose any static IP address assign-
ments they may have when they are first booted without VSTools, and then
again when they are first booted with the 4.x VSTools.

To restore network connectivity, manually re-enter the static network configura-
tion for the Virtualization Manager. This does not affect Windows VMs that use
DHCP to auto-configure network settings.

Reference
Number Open in This Release
-11-

3839 LEFTHAND NETWORKS ISCSI SERVERS

During qualification testing of LeftHand Networks (LHN) iSCSI servers, it was
found that the Open-iSCSI initiator used in the Virtual Iron virtualization layer,
is not able to discover more than 90 iSCSI disks. Further testing indicates the
same limitation exists when using SLES-10 SP1 as an iSCSI client.

If you need more than 90 disks with LHN iSCSI storage, you can use the Vir-
tual Iron virtual disk management features to partition raw iSCSI disks into mul-
tiple logical disks.

4110

NONE SAN MULTIPATH SUPPORT

SAN multipath for fibre channel-based SAN has been tested on limited config-
urations in Virtual Iron. Please see the Virtual Iron HCL for complete multipath
support information:

http://www.virtualiron.com/products/servers.cfm

SAN multipath for iSCSI-based SAN will be tested and supported in a future
release.

Reference
Number Open in This Release
-12-

PRODUCT DOCUMENTATION
The following documents are also available online:

• Virtualization Manager™ Administrator Guide - Explains how to configure and
manage virtual data centers and virtual servers.

• Virtualization Manager™ Getting Started Guide - Guides you through the pro-
cess of getting a virtual server up and running

• Virtual Iron Tutorial - Guides you through installation, and storage, boot, and
memory configuration options of a virtual server.

CONTACTING VIRTUAL IRON SUPPORT
Use this information to reach Virtual Iron® customer support.

Phone: 1-800-314-9872 (Select option 2)

Mail: support@virtualiron.com

Web: www.virtualiron.com/services/support_login.cfm
-13-

	Enterprise Edition Upgrade Instructions
	Single Server Edition Upgrade Instructions
	New in This Release
	fixed in this release
	Open Issues in this Release
	Product Documentation
	Contacting Virtual Iron Support

<<
 /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
 /SyntheticBoldness 1.00
 /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

