
The Natural History Journal of Chulalongkorn University 9(2): 105-111, October 2009
©2009 by Chulalongkorn University

First Recording of the Genus Satyrium Sw. (Orchidaceae)

in Thailand

HUBERT KURZWEIL1*, PIYAKASET SUKSATHAN2 AND SANTI WATTHANA2

1Singapore Botanic Gardens, 1 Cluny Rd., Singapore 259569.

2Queen Sirikit Botanic Garden, The Botanical Garden Organization, P.O. Box 7, Mae Rim,
Chiang Mai 50180, Thailand.

Abstract.– A representative of the orchid genus Satyrium was recently
discovered in Thailand which is a new generic record for the country. On
account of having yellow flowers and a pubescent lip base the respective
specimens are referred to the Chinese S. yunnanense Rolfe. As they differ
from the typical plants of this species by having much longer inflorescences
and considerably larger flowers they are here described as a new subspecies
longispica Kurzweil and Suksathan.

KEY WORDS: Satyrium, Thailand, new distribution record, new subspecies

INTRODUCTION

Satyrium Sw. is a genus of about 90

species in the almost exclusively terrestrial
orchid subfamily Orchidoideae (Kurzweil et
al., 2001). The genus is mostly African in
distribution where the greatest diversity is
found in the Western Cape of South Africa,
and in addition this genus ranges also into
Asia. A total of 16 species have been
reported in Pakistan, Nepal, northern and
southern India, Bhutan, Sri Lanka, Myanmar
(Chin State, Shan State) and China (Hunan,
Sichuan, Yunnan, Guizhou, Xizang) but it
has been shown that these are merely
variations as well as different sexual forms of

the two currently accepted species S.
nepalense D. Don and S. yunnanense Rolfe
(Hooker, 1890: 168; Seidenfaden, 1999:
1224; Pearce and Cribb, 2002: 193–195;
Chen et al., in prep.). S. nepalense and S.
yunnanense are listed as separate species in
two comprehensive publications on Chinese
orchids (Chen et al., 1999; Chen et al., in
prep.), although the first author of these
publications had previously interpreted S.
yunnanense as merely being the male form of
S. ciliatum Lindl. (= S. nepalense var.
ciliatum) (Chen, 1979).

The two Asian Satyrium species are very
similar in most vegetative and floral
characters but differ in their flower colour
(light purple or pink to white in S. nepalense,
yellow in S. yunnanense). Another
distinguishing character is the lip base which
is glabrous in S. nepalense but pubescent in
S. yunnanense (Chen et al., 1999: 382; Chen

* Corresponding author:
Tel: (65) 9019-1973
Email: hubert_kurzweil@nparks.gov.sg

NAT. HIST. J. CHULALONGKORN UNIV. 9(2) OCTOBER 2009

106

et al., in prep.). Also the inflorescence shape
has been used to distinguish between the two
species (elongate in S. nepalense; subcapitate
in S. yunnanense) but can no longer be used
after the discovery of our Thai specimen. In
S. nepalense two varieties are distinguished,

a var. nepalense with spurs 8–16 mm long
which are as long as or longer than the ovary,
and a var. ciliatum (Lindl.) Hook. with spurs
of mostly 3–6 mm length which are shorter
than the ovary (Table 1).

TABLE 1. Various characters of Satyrium nepalense D. Don and S. yunnanense Rolfe.

Characters
S. nepalense var.

nepalense

S. nepalense var.

ciliatum

S. yunnanense

subsp. yunnanense

S. yunnanense subsp.

longispica

stem height 15–70 cm 12–35 cm 11–35 cm (13–)31–36 cm

leaf number 2–3 1–2 1–2 3

leaf size 4–25 × (1–)2–10 cm 4–15 × 2–5 cm 3–11 × 2–5 cm (5–)8–17 × (1.8–)3.2–4.5 cm

rachis length 7–20 cm 4–13 cm 2–4.5(–6) cm (5.5–)12.5–21 cm

flower colour pink to white pink to white yellow to golden
yellow

yellow

median sepal, size 4–6 × 1.5–1.8 mm 5–6 × ca. 1.3 mm 4–6 × 1.5–2 mm 6.8–8.2 × 1.5–2 mm

lateral sepal, size 4–6 × 2–2.5 mm 5-6 × 1.5–1.8 mm 5–7 × ca. 2 mm 7–8.2 × 2.3–2.8 mm

petal, size 3.5–5.5 × 1–1.2 mm 4–5 ×ca. 1.2 mm 3.5–5 × ca. 1.2
mm

6–7.7 × 1–1.5 mm

petal, margins sometimes finely
ciliate

erose, ciliate or
denticulate

entire or papillose denticulate in the distal part

lip, apical flap variable often denticulate denticulate minutely erose

lip base, pubescence glabrous glabrous hairy hairy

lip spurs, length and
relative length

8–16 mm, as long as
or longer than the
ovary

3–6(–10mm), shorter
than the ovary, rarely
sac-like or absent
altogether

3.5–6 mm, shorter
than the ovary

6–8 mm long, shorter than the
ovary

KURZWEIL ET AL. — FIRST RECORDING OF THE GENUS SATYRIUM

107

Key to the Asian species and

intraspecific taxa of Satyrium

1. Flowers light purple, pink or white;

lip base glabrous…….......….S. nepalense 2
1'. Flowers yellow; lip pubescent at

the inside base ……........….S. yunnanense 3
2. Lip spurs 8–16 mm long, as long as

or longer than the ovary ..….. var. nepalense
2'. Lip spurs normally 3–6 mm long,

shorter than the ovary……………………………….
……………………..……var.ciliatum (Lindl.) Hook

3. Inflorescence subcapitate, rachis 2–
4.5 (–6) cm long …….…….….subsp. yunnanense

3'. Inflorescence elongate, rachis
mostly 12.5–21 cm long …………………subsp.
longispica Kurzweil and Suksathan

Satyrium yunnanense Rolfe

Satyrium yunnanense Rolfe, Notes Roy.
Bot. Gard. Edinburgh 8: 28. 1913. Satyrium
nepalense subsp. yunnanense (Rolfe) Soó,
Ann. Hist.-Nat. Mus. Natl. Hung. 26: 380.
1929. Type: China, Yunnan, Niu Chang Pass,
Forrest 143 (E?).

Satyrium pycnostachyum Schltr., Repert.
Spec. Nov. Regni Veg. 17: 63. 1921. Type:
China, Yunnan, Kouty, Tén s.n. (B).

Satyrium microcephalum Kraenzl.,
Repert. Spec. Nov. Regni Veg. 17: 109.
1921. Type: China, Yunnan, Ni thon, Tén
1397 (B).

subsp. longispica Kurzweil and

Suksathan, subsp. nov. (Figs. 1, 2)

Type.− Northern Thailand, Phitsanulok

Province, Phu Soi Dao, montane grassland-
open sandstone scrub along Thailand-Laos
border, 17th Sept 2008, Suksathan 4602
(QBG holotype, including dried and spirit
material; BKF, SING isotype).

Etymology.− The name refers to the
long inflorescence.

A subspeciebus typica racemis multo
longioribus et floribus magnioribus differt.

Plant terrestrial with underground root
tubers, deciduous, glabrous except for the lip
base. Flowering shoots (13–)31–36 cm tall.
Basal scale leaves 2, tubular, sheathing,
enveloping the stem base to 6 cm high,
uppermost with an obtuse blade to 0.5 × 1
cm. Leaves 3, spreading, cauline, scattered in
the lower quarter of the stem, elliptic-
lanceolate, acute or subacute, blade (5–)8–17
× (1.8–)3.2–4.5 cm, with 7 pronounced
veins, with a prominent pale border, margins
entire. Sterile bracts (1–)2, if 2 the lower one
erect and the upper deflexed or both suberect,
if rarely only 1 then suberect, narrowly
lanceolate, acute or acuminate, 3.2–4.8 ×
1.1–1.6 cm, margins entire. Inflorescences
dense to semi-dense, many-flowered; rachis
(5.5–)12.5–21 cm long; floral bracts elliptic-
lanceolate, acute or acuminate, deflexed, 17–
21 × 7–10 mm, much longer than the pedicel
plus the ovary, margins entire. Flowers not
resupinate, yellow; median sepal, lateral
sepals and petals basally fused for about one
fifth to one quarter of their length and
slightly decurved, all denticulate on the
margins in the distal part. Pedicel and ovary
indistinguishable, 6.5–9 mm long, with
pronounced ridges. Sepals elliptic, obtuse, 3-
veined; median sepal 6.8–8.2 × 1.5–2 mm;
lateral sepals 7–8.2 × 2.3–2.8 mm, weakly
twisted inwards. Petals similar but untwisted,
6–7.7 ×1–1.5 mm. Lip hooded, 5–6.5 × ca. 5
mm, 5–5.5 mm deep, size of the entrance
about one half of the galea width, lip with a
pronounced raised median ridge on the dorsal
side, lip base pubescent on the inside; lateral
lip margins flaring, about 0.8 mm long,
recurved, minutely erose; apical lip flap
about 1 mm long, minutely erose, erect or

NAT. HIST. J. CHULALONGKORN UNIV. 9(2) OCTOBER 2009

108

reflexed; lip spurs 2, parallel to the ovary and
slightly shorter than it, 6–8 mm long.
Gynostemium 4–5 mm long, anther pendent,
2–2.3 mm long, stigma flap 1.5–2.5 mm

long, erose and bilobed, rostellum 2.5–2.8
mm long, viscidia 2, orbicular, lateral on the
rostellum.

FIGURE 1. Satyrium yunnanense subsp. longispica. A. Plant. B. Flower seen from the front and from the back. C.
Flower in side view, artificially opened. From Suksathan 4602, drawn by Piyakaset Suksathan.

KURZWEIL ET AL. — FIRST RECORDING OF THE GENUS SATYRIUM

109

FIGURE 2. Satyrium yunnanense subsp. longispica. A. Inflorescences. B. Plants in their natural habitat. C.
Inflorescence, close-up. From Suksathan 4602. Scale bars: A–B = 10 cm; C = 1 cm.

NAT. HIST. J. CHULALONGKORN UNIV. 9(2) OCTOBER 2009

110

FIGURE 3. Distribution of the two subspecies of Satyrium yunnanense. Subspecies longispica is only known from
Phu Soi Dao, Phitsanulok Province, northern Thailand; while subspecies yunnanense is found in SW Sichuan and
C to NW Yunnan, China (distribution of the latter subspecies only approximate).

Remarks.− This new subspecies is so far
only known from the type collection and is
the first recording of the genus Satyrium in
Thailand. The plants grew in a population of
about 50 plants in grassy areas and among
open low bushes on a sandstone plateau and
next to cliffs at about 2100 m altitude, but we
assume that further plants are found in other
parts of the mountain ridge which have the
same habitat type.

On account of the yellow flowers and the
pubescent lip base the plant was here referred
to Satyrium yunnanense Rolfe. A major point
of difference relates to the shape of the
inflorescence which in typical specimens of
S. yunnanense is subcapitate and measures 2–
4.5(–6) cm (Rolfe, 1913; Chen et al., 1999;

Chen et al., in prep.) but mostly ranges from
12.5 to 21 cm in the Thai specimen. A
shorter rachis of 5.5 cm was found in one out
of the five measured Thai specimens which
may well have been caused by environmental
features or the young age of the particular
plant. Also the size of the flowers differs as
the Thai specimens have clearly longer
sepals and petals (Table 1). Also the
distribution of the Thai specimen adds
support to its recognition as a separate
subspecies, as Satyrium yunnanense is
currently only known from south-western
Sichuan as well as central and north-western
Yunnan (Chen et al., 1999; Chen et al., in
prep.) (Fig. 3).

KURZWEIL ET AL. — FIRST RECORDING OF THE GENUS SATYRIUM

111

Therefore we feel that it is justified to
treat the Thai population as a new subspecies.

LITERATURE CITED

Chen, S. C. 1979. Notes on bisexual and unisexual

forms of Satyrium ciliatum Lindl. (in Chinese
language). Acta Phytotaxonomica Sinica, 17: 54-60.

Chen, S. C., Tsi, Z. H. and Luo, Yi-Bo. 1999. Native
orchids of China in colour. Science Press, Beijing
and New York, 416 pp.

Chen, S. C., Zhu, G., Tsi, Z. H., Lang, K., Luo, Y. B.
and Cribb, P. J. In prep. Orchidaceae. In: Wu, Z. Y.,
Raven, P. H. and Hong, D.Y. (Eds.). Flora of China.
Vol. 25 (Burmanniaceae through Orchidaceae).
Science Press, Beijing, and Missouri Botanical
Garden Press, St. Louis. (draft manuscript
consulted on the internet, URL: www.foc.org,
accessed 11th November 2008).

Hooker, J. D. 1890. The flora of British India, vol. 6,
part XVII. Reeve L., London.

Kurzweil, H., Linder, H. P. and Johnson, S. 2001.
Satyrium. In: Pridgeon, A. M., Cribb, P. J., Chase,
M. W. and Rasmussen, F. N. (eds.). Genera
Orchidacearum, vol. 2 (Orchidoideae, part 1).
Oxford University Press, New York,
pp. 50-58.

Pearce, N. R. and Cribb, P. J. 2002. The Orchids of
Bhutan. In: Flora of Bhutan, vol. 3 (3). Royal
Botanic Garden Edinburgh and Royal Government
of Bhutan.

Rolfe, R. A. 1913. Plantae Chinenses Forrestianae.
Notes from the Royal Botanic Gardens Edinburgh
8: 19-29.

Seidenfaden, G. 1999. Fam. 149. Orchidaceae. In:
Mathew, K. M. (Ed.). The Flora of the Palni Hills,
vol 3. Rapinat Herbarium, St. Josephs College,
Tiruchirapalli, pp. 1197-1272.

Received: 12 February 2009
Accepted: 26 July 2009

NAT. HIST. J. CHULALONGKORN UNIV. 4(1), APRIL 2004

112

<<
 /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

