
A High Voltage Generator Utilizing a Single PZT
Element with Series-Connected Electrodes

Xin Luo and Yogesh B. Gianchandani
Center for Wireless Integrated MicroSensing and Systems (WIMS2)

University of Michigan, Ann Arbor, MI, USA
Email: xinluo@umich.edu, yogesh@umich.edu

Abstract—This paper presents a high voltage generator utilizing
a single piezoelectric element (PZT, 5 mm in diameter, 740 μm
thick) with electrodes series-connected via a flexible Kapton
cable. High voltage pulses over 1 kV are generated in response
to transient mechanical input loads. The response of high
voltage generator is evaluated for stress range from 1 MPa to 5
MPa. The high voltage generator is successfully used to operate
a microdischarge-based chemical vapor sensor by providing
high voltage pulses to enable microdischarge sparks across a 75
μm anode-cathode gap.

I. INTRODUCTION

For self-powered devices in microelectromechanical
systems (MEMS), substantial efforts have been made to
scavenge mechanical ambient energy and convert it into
electric energy using piezoelectric materials [1, 2]. To date,
most energy harvesting devices are designed to work in
vibration mode and gather induced charges from piezoelectric
materials. In general, the output voltages are limited within
several volts or even less than 1 V. Lead zirconate titanate
(PZT) is the most widely used piezoelectric materials due to
its high piezoelectric coefficients and good electro-mechanical
coupling. Research in energy harvesting using piezoelectric
materials directed primarily at improving conversion
efficiency of the energy harvesting system by selecting
piezoelectric materials, optimizing electrode pattern, changing
coupling modes and tuning the resonant frequency of the
devices [1]. However, the study on energy scavenging with
high output voltage and high power density has not been fully
investigated.

High voltage (HV) sources are required for a number of
microsystem requirements, ranging from electrostatic [3] and
piezoelectric actuation [4] to microdischarge-based sensing.
Miniaturized HV sources that scavenge ambient mechanical
energy are of particular interest for microdischarge-based
sensors in long term and self-powered integrated microsensing
systems. A variety of sensors based on microdischarges, like
radiation detector, pressure sensor in harsh environment,
chemical sensor for gas chromatography etc., have been
reported [5-10]. In those applications, the threshold voltages
to initiate discharges are typically between 500 V to 1 kV.

Past efforts on microsystems with HV outputs based on
piezoelectric materials were series-connecting several
individual PZT elements together [11, 12]. This method
increases the output voltage to some extent, but the voltage is

still much lower than the threshold voltage for
microdischarges due to limited amount of energy converted
from vibration. In addition, the fabrication of multiple PZT
elements can increase the system complexity.

This paper presents a new approach to HV generation
utilizing a monolithic PZT51 element attached to series-
connected electrode pattern through a flexible Kapton cable.
The structure is used to initiate microdischarges in a chemical
vapor sensor.

II. DEVICE DESIGN

A. Concept and Modeling

A schematic representation of the HV generator is shown
in Fig. 1. A monolithic PZT disk (PZT51, 5 mm in diameter,
740 μm thick) is patterned with Au electrodes on both
surfaces. The patterned disk is then sandwiched between a 75
μm thick flexible Kapton cable. Each pair of opposite
electrodes on two PZT surfaces aligning along thickness
direction forms one electrode pair. All three electrode pairs
are series-connected by this cable, i.e., the top electrode of one
pair is connected to the bottom electrode of another electrode
pair. The bottom electrode of the first pair and the top
electrode of the last pair are connected to the output pads on
the Kapton cable. The output signal is measured at these
output pads.

The PZT element operating in d33 orientation generates
positive and negative charges along the polarization direction
in response to the external mechanical stress applied in the
same direction. For the PZT element used in this paper, the
polarization direction is parallel to the thickness direction,
which provides an electric potential difference between two
sides of surfaces. In theory, the top and bottom surfaces of the
PZT element are equipotential, so each of the three electrode
pairs provides the same contribution to the total output
voltage. When three electrode pairs are connected in series,
the equivalent voltage output is the summation of every
individual voltage.

The equivalent circuit model of the HV generator is also
shown in Fig. 1. Each pair of electrodes is modeled as an
individual capacitor with capacitance 0C . In generalized and
ideal cases, this design concept could obtain output voltage up
to 0N V⋅ , in which N is the total number of electrode pairs

on the PZT element, 0V is the voltage across each electrode
pair. In the current configuration, the total output voltage is

Xin Luo was supported, in part, by a fellowship from the Department of
Mechanical engineering, University of Michigan, Ann Arbor.

978-1-4577-1767-3/12/$26.00 ©2012 IEEE

03V . However, the fringe capacitance diminishes the
performance to some extent. Thinning the PZT element
increases the equivalent capacitance of the device and reduces
the fringe capacitance influence.

B. Fabrication and Assembly

The fabrication of the HV generator begins with a 1 mm
thick, 5 mm in diameter PZT51 disk, as shown in Fig. 2,
followed by a lapping step which thins the disk down to 740
μm. Then, both sides of the thinned PZT disk are patterned
with 100 nm Cr/500 nm Au electrodes by evaporation. A 75
μm thick flexible Kapton cable (Sierra Circuits, Inc., CA,
USA) with Cu leads embeded within it and Au contacts
exposed is wrapped around three sides of the PZT disk. A
narrow slot and a flat pin with the same dimension at two ends
of the cable are designed as alignment marks for assembly
process. The patterned PZT is sandwiched by the folded
flexible Kapton thin film cable along the alignment mark. The
sandwiched structure is then bonded using both superglue in
the field regions and conductive silver epoxy at the cable
contacts. The assembled HV generator is shown in Fig. 3
against a U.S. penny.

III. EXPERIMENTS AND RESULTS

A. Experimental Setup

The experimental setup is depicted in Fig. 4. The
assembled HV generator is mounted on a load cell (208C01,
PCB Piezotronics Inc., NY, USA) to determine the applied
mechanical load. In order to protect the PZT element and
uniformly transfer the mechanical load, a 500 μm thick glass
cover with the same lateral dimension as the device was
attached to the device surface. A transient mechanical load in
the experiment was applied by dropping a stainless steel ball
(6.8 mm in diameter) directly on the glass cover. The ball is

guided by a glass tube held vertically above the device. By
adjusting the height of release position, the applied
mechanical load was well controlled. Fig. 4 (b) shows the
readout circuits for electrical measurement. A resistive
divider was used to measure a fraction of the generated
voltage through an oscilloscope probe. The measured voltage
was then converted to the generated voltage by considering
the division factor. Using this readout circuit instead of
directly measuring the full output voltage reduces the
influence of the capacitance of the oscilloscope probe.

B. Characterization Experiments

The HV generator was characterized in the mechanical
stress range of 1 MPa to 5 MPa using the experimental setup
in Fig. 4. Electrical response to the transient mechanical loads
was experimentally obtained and plotted in Fig. 5. It is
evident that the HV generator yields an increasing output
voltage as the external stress increases. The peak output
voltage reaches 900 V when the stress is near 5 MPa. In these
measurements, the range of applied mechanical stress is
limited by the measurement capability of load cell.

C. Experiments on Chemical Vapor Sensor

To demonstrate the potential application of the HV
generator, the HV generator was used to power a
microdischarge-based chemical vapor sensor that uses optical
emission spectroscopy [7]. As shown in Fig. 6 (a), the HV
generator is connected to the anode and cathode of the
chemical vapor sensor chip across a 19.8 kΩ current-limiting
resistor. The core component of the chemical vapor sensor is
a 1×1 cm2 glass chip with electrodes patterned on the surface.
The anode and cathode of the chip have a 75 μm gap, where
microdischarges occur when voltage higher than the break
down voltage is applied. Microdischarge sparks are guided by
an optical fiber to a portable spectrometer. The spectral data
are read out from a computer connected to the spectrometer.
The chemical vapor around the microdischarge electrodes
determines the optical emission characteristics, which are
unique for specific elements and chemical bonds. By

Fig. 2. Fabrication and assembly process. (a) 1mm thick PZT51 disk. (b)
Lapping the PZT disk down to 740 μm. (c) Pattern electrodes on both sides of
the PZT. (d) Layout of the customized flexible Kapton cable, top view. (e)
Sandwich the PZT disk in the cable, bonding using both superglue and silver
epoxy, cross sectional view.

Fig. 1. Device concept. Electrodes on the PZT disk are series-connected
through a flexible Kapton cable.

analyzing the spectra, the chemical vapors under the test are
sensed and studied.

Fig. 6 (b) is an optical image of the sensor electrodes
before the onset of a microdischarge, whereas Fig. 6 (c) shows
a transient microdischarge that was triggered by the HV
generator. In these experiments, the voltage across a 19.8 kΩ
resistor was monitored by an oscilloscope. A typical transient
pulse is shown in Fig. 7. One peak is as high as 1.35 kV, and
voltage pulses oscillate with amplitude decaying. This
oscillation and the decay profiles reflect the important
features. The inset of Fig. 7 shows the highest voltage pulse
appears at the beginning and is built up within several
nanoseconds. This first and highest voltage pulse initiated the
microdischarge across the anode and cathode in the chemical
vapor sensor chip. From the voltage response profile,

calculated charge delivered to the sensor chip is about 34 nC
in each discharge. The equivalent capacitance of the test HV
generator is 25 pF.

IV. CONCLUSION

In this paper, a pulsed HV generator is designed,
fabricated, assembled and tested. The HV generator utilizes a
monolithic PZT51 element (5 mm in diameter, 740 μm thick)
with series-connected electrodes via a flexible Kapton cable.
The HV generator is characterized in the mechanical stress
range from 1 MPa to 5 MPa. Corresponding peak output
voltage varies from 100 V to 900 V. Experimental results
validate the capability of pulsed high voltage generation for
this new design of HV generator. Potential applications on
microdischarge-based microsensors are demonstrated in
further experiments. The HV generator successfully powers a
microdischarge-based chemical vapor sensor and initiates
sparks between sensor electrodes. The peak voltage during

Fig. 5. Experimental results. Measured peak output voltage from the device
vs. the applied stress.

Fig. 6. Scheme of demonstration experiments on a microdischarge-based
chemical sensor that detects surrounding chemical vapors using optical
emission spectroscopy. (a) Experimental setup. (b) Sensing electrodes before
and during (c) discharge.

Fig. 3. The high voltage generator against a U.S. cent.

Fig. 4. Experimental setup. (a) Transient load is applied by dropping a
stainless steel ball (OD 6.8 mm) guided by a glass tube; (b) Readout circuits.

the discharges reaches up to 1.35 kV and 34 nC charges are
delivered to the sensor in one spark.

ACKNOWLEDGMENT

The authors thank Dr. Christine Eun for help with the
electrode evaporation process. Facilities used for this research
include the Lurie Nanofabrication Facility (LNF), the
University of Michigan, Ann Arbor.

REFERENCES
[1] S. R. Anton and H. A. Sodano, "A review of power harvesting using

piezoelectric materials (2003-2006)," Smart Materials & Structures,
vol. 16, pp. R1-R21, Jun 2007.

[2] K. Najafi, T. Galchev, E. E. Aktakka, R. L. Peterson, and J. McCullagh,
"Microsystems for energy harvesting," IEEE International Conference
on Solid-State Sensors, Actuators and Microsystems (Transducers),
Beijing, China, pp. 1845-1850, June 2011.

[3] H. Sumali, J. E. Massad, D. A. Czaplewski, and C. W. Dyck,
"Waveform design for pulse-and-hold electrostatic actuation in
MEMS," Sensors and Actuators a-Physical, vol. 134, pp. 213-220, Feb
28 2007.

[4] S. K. Nah and Z. W. Zhong, "A microgripper using piezoelectric
actuation for micro-object manipulation," Sensors and Actuators a-
Physical, vol. 133, pp. 218-224, Jan 8 2007.

[5] J. C. T. Eijkel, H. Stoeri, and A. Manz, "A dc microplasma on a chip
employed as an optical emission detector for gas chromatography,"
Analytical Chemistry, vol. 72, pp. 2547-2552, Jun 1 2000.

[6] C. K. Eun and Y. B. Gianchandani, "Microdischarge-Based Sensors
and Actuators for Portable Microsystems: Selected Examples," IEEE
Journal of Quantum Electronics, vol. 48, pp. 814-826, Jun 2012.

[7] B. Mitra and Y. B. Gianchandani, "The detection of chemical vapors in
air using optical emission spectroscopy of pulsed microdischarges from
two- and three-electrode microstructures," IEEE Sensors Journal, vol.
8, pp. 1445-1454, Jul-Aug 2008.

[8] B. Mitra, B. Levey, and Y. B. Gianchandani, "Hybrid arc/glow
microdischarges at atmospheric pressure and their use in portable
systems for liquid and gas sensing," IEEE Transactions on Plasma
Science, vol. 36, pp. 1913-1924, Aug 2008.

[9] S. A. Wright and Y. B. Gianchandani, "Discharge-Based Pressure
Sensors for High-Temperature Applications Using Three-Dimensional
and Planar Microstructures," Journal of Microelectromechanical
Systems, vol. 18, pp. 736-743, Jun 2009.

[10] X. Luo, W. Zhu, B. Mitra, J. Liu, T. Liu, X. Fan, and Y. B.
Gianchandani, "A Chemical Detector for Gas Chromatography Using
Pulsed Discharge Emission Spectroscopy on a Microchip," American
Geophysical Union, Fall Meeting (AGU), San Francisco, CA, Dec.
2011.

[11] T. Itoh, T. Kobayashi, H. Okada, T. Masuda, and T. Suga, "A digital
output piezoelectric accelerometer for ultra-low power wireless sensor
node," Proc. of IEEE Sensors, pp. 542-545, 2008.

[12] K. Kanda, Y. Iga, T. Hashimoto, T. Fujita, K. Higuchi, and K.
Maenaka, "Microfabrication and Application of Series-Connected PZT
Elements," Proc. of the Eurosensors Conference, vol. 1, pp. 808-811,
2009.

Fig. 7. Measured transient voltage response across a 19.8 kΩ resistance
during the discharge.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile ()
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.7
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails true
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize true
 /OPM 0
 /ParseDSCComments false
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo true
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Remove
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
 /AachenBT-Bold
 /AachenBT-Roman
 /AbadiMT-CondensedLight
 /ACaslon-Italic
 /ACaslonPro-Bold
 /ACaslonPro-BoldItalic
 /ACaslonPro-Italic
 /ACaslonPro-Regular
 /ACaslonPro-Semibold
 /ACaslonPro-SemiboldItalic
 /ACaslon-Regular
 /ACaslon-Semibold
 /ACaslon-SemiboldItalic
 /ActionIs
 /AdLibBT-Regular
 /AdobeArabic-Bold
 /AdobeArabic-BoldItalic
 /AdobeArabic-Italic
 /AdobeArabic-Regular
 /AdobeFangsongStd-Regular
 /AdobeHebrew-Bold
 /AdobeHebrew-BoldItalic
 /AdobeHebrew-Italic
 /AdobeHebrew-Regular
 /AdobeHeitiStd-Regular
 /AdobeKaitiStd-Regular
 /AdobeMingStd-Light
 /AdobeMyungjoStd-Medium
 /AdobePiStd
 /AdobeSansMM
 /AdobeSerifMM
 /AdobeSongStd-Light
 /AdobeThai-Bold
 /AdobeThai-BoldItalic
 /AdobeThai-Italic
 /AdobeThai-Regular
 /AGaramond-Bold
 /AGaramond-BoldItalic
 /AGaramond-Italic
 /AGaramondPro-Bold
 /AGaramondPro-BoldItalic
 /AGaramondPro-Italic
 /AGaramondPro-Regular
 /AGaramondPro-Semibold
 /AGaramondPro-SemiboldItalic
 /AGaramond-Regular
 /AGaramond-Semibold
 /AGaramond-SemiboldItalic
 /AgencyFB-Bold
 /AgencyFB-Reg
 /AGOldFace-Outline
 /AharoniBold
 /Aharoni-Bold
 /AJensonPro-Bold
 /AJensonPro-BoldIt
 /AJensonPro-It
 /AJensonPro-Lt
 /AJensonPro-LtIt
 /AJensonPro-Regular
 /AJensonPro-Semibold
 /AJensonPro-SemiboldIt
 /Alba
 /AlbaMatter
 /AlbaSuper
 /Aldine401BT-BoldA
 /Aldine401BT-BoldItalicA
 /Aldine401BT-ItalicA
 /Aldine401BT-RomanA
 /Aldine721BT-Bold
 /Aldine721BT-BoldItalic
 /Aldine721BT-Italic
 /Aldine721BT-Light
 /Aldine721BT-LightItalic
 /Aldine721BT-Roman
 /Alefbet-Normal
 /AlexeiCopperplate
 /Algerian
 /AlgerianBasD
 /AlgerianD
 /AllegroBT-Regular
 /AlternateGothicNo2BT-Regular
 /AmazoneBT-Regular
 /AmeliaBT-Regular
 /Americana
 /AmericanaBT-Bold
 /AmericanaBT-ExtraBold
 /AmericanaBT-ExtraBoldCondensed
 /AmericanaBT-Italic
 /AmericanaBT-Roman
 /Americana-ExtraBold
 /AmericanGaramondBT-Bold
 /AmericanGaramondBT-BoldItalic
 /AmericanGaramondBT-Italic
 /AmericanGaramondBT-Roman
 /AmericanTextBT-Regular
 /AmericanUncD
 /AmerigoBT-BoldA
 /AmerigoBT-BoldItalicA
 /AmerigoBT-ItalicA
 /AmerigoBT-MediumA
 /AmerigoBT-MediumItalicA
 /AmerigoBT-RomanA
 /AmerTypewriterITCbyBT-Bold
 /AmerTypewriterITCbyBT-Medium
 /AndaleMono
 /AndaleMonoIPA
 /AngsanaNew
 /AngsanaNew-Bold
 /AngsanaNew-BoldItalic
 /AngsanaNew-Italic
 /AngsanaUPC
 /AngsanaUPC-Bold
 /AngsanaUPC-BoldItalic
 /AngsanaUPC-Italic
 /Anna
 /Aparajita
 /Aparajita-Bold
 /Aparajita-BoldItalic
 /Aparajita-Italic
 /ArabicTypesetting
 /Architecture-Normal
 /ArialAlternative
 /ArialAlternativeSymbol
 /Arial-Black
 /Arial-BlackItalic
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialMT-Black
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialRoundedMTBold
 /ArialUnicodeMS
 /ArnoldBoeD
 /ArnoPro-Bold
 /ArnoPro-BoldCaption
 /ArnoPro-BoldDisplay
 /ArnoPro-BoldItalic
 /ArnoPro-BoldItalicCaption
 /ArnoPro-BoldItalicDisplay
 /ArnoPro-BoldItalicSmText
 /ArnoPro-BoldItalicSubhead
 /ArnoPro-BoldSmText
 /ArnoPro-BoldSubhead
 /ArnoPro-Caption
 /ArnoPro-Display
 /ArnoPro-Italic
 /ArnoPro-ItalicCaption
 /ArnoPro-ItalicDisplay
 /ArnoPro-ItalicSmText
 /ArnoPro-ItalicSubhead
 /ArnoPro-LightDisplay
 /ArnoPro-LightItalicDisplay
 /ArnoPro-Regular
 /ArnoPro-Smbd
 /ArnoPro-SmbdCaption
 /ArnoPro-SmbdDisplay
 /ArnoPro-SmbdItalic
 /ArnoPro-SmbdItalicCaption
 /ArnoPro-SmbdItalicDisplay
 /ArnoPro-SmbdItalicSmText
 /ArnoPro-SmbdItalicSubhead
 /ArnoPro-SmbdSmText
 /ArnoPro-SmbdSubhead
 /ArnoPro-SmText
 /ArnoPro-Subhead
 /ArribaArribaPlain
 /ArrusBT-Black
 /ArrusBT-BlackItalic
 /ArrusBT-Bold
 /ArrusBT-BoldItalic
 /ArrusBT-Italic
 /ArrusBT-Roman
 /ArsisD-Regu
 /ArsisD-ReguItal
 /Artistik
 /AtlanticInline
 /AuroraBT-BoldCondensed
 /AuroraBT-RomanCondensed
 /AvantGarde-Book
 /AvantGarde-BookOblique
 /AvantGarde-Demi
 /AvantGarde-DemiOblique
 /AvantGardeITCbyBT-Book
 /AvantGardeITCbyBT-BookOblique
 /AvantGardeITCbyBT-Medium
 /AvantGardeITCbyBT-MediumOblique
 /BakerSignet
 /BakerSignetBT-Roman
 /BalloonBT-Bold
 /BalloonBT-ExtraBold
 /BalloonBT-Light
 /BangPlain
 /BankGothicBT-Light
 /BankGothicBT-Medium
 /Bard-Normal
 /Barmeno-Bold
 /Barmeno-ExtraBold
 /Barmeno-Medium
 /Barmeno-Regular
 /Baskerville
 /BaskervilleBE-Italic
 /BaskervilleBE-Medium
 /BaskervilleBE-MediumItalic
 /BaskervilleBE-Regular
 /Baskerville-Bold
 /Baskerville-BoldItalic
 /Baskerville-Italic
 /BaskOldFace
 /Batang
 /BatangChe
 /BauerBodoniBT-Black
 /BauerBodoniBT-BlackCondensed
 /BauerBodoniBT-BlackItalic
 /BauerBodoniBT-Bold
 /BauerBodoniBT-BoldCondensed
 /BauerBodoniBT-BoldItalic
 /BauerBodoniBT-Italic
 /BauerBodoniBT-Roman
 /BauerBodoniBT-Titling
 /Bauhaus93
 /BauhausITCbyBT-Bold
 /BauhausITCbyBT-Heavy
 /BauhausITCbyBT-Light
 /BauhausITCbyBT-Medium
 /BBOLD10
 /BBOLD5
 /BBOLD7
 /Bedrock-Normal
 /Beehive-Normal
 /BellCentennialBT-Address
 /BellCentennialBT-BoldListing
 /BellCentennialBT-NameAndNumber
 /BellCentennialBT-SubCaption
 /Bellevue
 /BellGothicBT-Black
 /BellGothicBT-Bold
 /BellGothicBT-Roman
 /BellGothicStd-Black
 /BellGothicStd-Bold
 /BellGothicStd-Light
 /BellMT
 /BellMTBold
 /BellMTItalic
 /BelweBT-Bold
 /BelweBT-Light
 /BelweBT-Medium
 /BelweBT-RomanCondensed
 /BenguiatGothicITCbyBT-Bold
 /BenguiatGothicITCbyBT-BoldItal
 /BenguiatGothicITCbyBT-Book
 /BenguiatGothicITCbyBT-BookItal
 /BenguiatITCbyBT-Bold
 /BenguiatITCbyBT-BoldItalic
 /BenguiatITCbyBT-Book
 /BenguiatITCbyBT-BookItalic
 /BenguiatStd-Bold
 /BenguiatStd-BoldItalic
 /BenguiatStd-Book
 /BenguiatStd-BookItalic
 /BenguiatStd-Medium
 /BenguiatStd-MediumItalic
 /BergellPlain
 /BerlingAntiqua-Bold
 /BerlingAntiqua-BoldItalic
 /BerlingAntiqua-Italic
 /BerlingAntiqua-Roman
 /BerlinSansFB-Bold
 /BerlinSansFBDemi-Bold
 /BerlinSansFB-Reg
 /BernardMT-Condensed
 /BernhardBoldCondensedBT-Regular
 /BernhardFashionBT-Regular
 /BernhardModernBT-Bold
 /BernhardModernBT-BoldItalic
 /BernhardModernBT-Italic
 /BernhardModernBT-Roman
 /BernhardModernStd-Bold
 /BernhardModernStd-BoldIt
 /BernhardModernStd-Italic
 /BernhardModernStd-Roman
 /BernhardTangoBT-Regular
 /BertramPlain
 /BibleScrT
 /BickhamScriptPro-Bold
 /BickhamScriptPro-Regular
 /BickhamScriptPro-Semibold
 /BickleyScriptPlain
 /BiffoMT
 /BinnerD
 /BinnerGothic
 /BirchStd
 /BitstreamVeraSans-Bold
 /BitstreamVeraSans-BoldOblique
 /BitstreamVeraSansMono-Bold
 /BitstreamVeraSansMono-BoldOb
 /BitstreamVeraSansMono-Oblique
 /BitstreamVeraSansMono-Roman
 /BitstreamVeraSans-Oblique
 /BitstreamVeraSans-Roman
 /BitstreamVeraSerif-Bold
 /BitstreamVeraSerif-Roman
 /BlackadderITC-Regular
 /Blackletter686BT-Regular
 /BlackletterHPLHS
 /BlacklightD
 /Blackoak
 /BlackoakStd
 /blex
 /BlippoBT-Black
 /blsy
 /Bodoni
 /Bodoni-Bold
 /Bodoni-BoldItalic
 /BodoniBT-Bold
 /BodoniBT-BoldCondensed
 /BodoniBT-BoldItalic
 /BodoniBT-Book
 /BodoniBT-BookItalic
 /BodoniBT-Italic
 /BodoniBT-Roman
 /Bodoni-Italic
 /BodoniMT
 /BodoniMTBlack
 /BodoniMTBlack-Italic
 /BodoniMT-Bold
 /BodoniMT-BoldItalic
 /BodoniMTCondensed
 /BodoniMTCondensed-Bold
 /BodoniMTCondensed-BoldItalic
 /BodoniMTCondensed-Italic
 /BodoniMT-Italic
 /BodoniMTPosterCompressed
 /Bodoni-Poster
 /Bodoni-PosterCompressed
 /BoinkPlain
 /BoltBoldITCbyBT-Regular
 /BookAntiqua
 /BookAntiqua-Bold
 /BookAntiqua-BoldItalic
 /BookAntiqua-Italic
 /Bookman-Demi
 /Bookman-DemiItalic
 /BookmanITCbyBT-Demi
 /BookmanITCbyBT-DemiItalic
 /BookmanITCbyBT-Light
 /BookmanITCbyBT-LightItalic
 /Bookman-Light
 /Bookman-LightItalic
 /BookmanOldStyle
 /BookmanOldStyle-Bold
 /BookmanOldStyle-BoldItalic
 /BookmanOldStyle-Italic
 /BookmanStd-Bold
 /BookmanStd-BoldItalic
 /BookmanStd-Demi
 /BookmanStd-DemiItalic
 /BookmanStd-Light
 /BookmanStd-LightItalic
 /BookmanStd-Medium
 /BookmanStd-MediumItalic
 /BookshelfSymbolOne-Regular
 /BookshelfSymbolSeven
 /BookshelfSymbolThree-Regular
 /BookshelfSymbolTwo-Regular
 /Botanical
 /Boton-Italic
 /Boton-Medium
 /Boton-MediumItalic
 /Boton-Regular
 /Boulevard
 /BradleyHandITC
 /Braggadocio
 /BremenBT-Black
 /BremenBT-Bold
 /Brisk-Normal
 /BritannicBold
 /Broadway
 /BroadwayBT-Regular
 /BroadwayEngravedBT-Regular
 /Brochure-Normal
 /BrodyD
 /BronxPlain
 /BrowalliaNew
 /BrowalliaNew-Bold
 /BrowalliaNew-BoldItalic
 /BrowalliaNew-Italic
 /BrowalliaUPC
 /BrowalliaUPC-Bold
 /BrowalliaUPC-BoldItalic
 /BrowalliaUPC-Italic
 /BruceOldStyleBT-Italic
 /BruceOldStyleBT-Roman
 /Brush445BT-Regular
 /Brush738BT-RegularA
 /BrushScript
 /BrushScriptBT-Regular
 /BrushScriptMT
 /BrushScriptStd
 /BulmerBT-Italic
 /BulmerBT-Roman
 /BusoramaITCbyBT-Medium
 /BusterD
 /BuxomD
 /CaflischScript-Bold
 /CaflischScriptPro-Bold
 /CaflischScriptPro-Regular
 /CaflischScript-Regular
 /Calibri
 /Calibri-Bold
 /Calibri-BoldItalic
 /Calibri-Italic
 /CalifornianFB-Bold
 /CalifornianFB-Italic
 /CalifornianFB-Reg
 /CalisMTBol
 /CalistoMT
 /CalistoMT-BoldItalic
 /CalistoMT-Italic
 /Calligraphic421BT-RomanB
 /Calligraphic810BT-Italic
 /Calligraphic810BT-Roman
 /Cambria
 /Cambria-Bold
 /Cambria-BoldItalic
 /Cambria-Italic
 /CambriaMath
 /CamelliaD
 /Cancun-Normal
 /Candara
 /Candara-Bold
 /Candara-BoldItalic
 /Candara-Italic
 /CandidaBT-Bold
 /CandidaBT-Italic
 /CandidaBT-Roman
 /Carleton-Normal
 /CarminaBT-Black
 /CarminaBT-BlackItalic
 /CarminaBT-Bold
 /CarminaBT-BoldItalic
 /CarminaBT-Light
 /CarminaBT-LightItalic
 /CarminaBT-Medium
 /CarminaBT-MediumItalic
 /Carta
 /CasablancaAntique-Italic
 /CasablancaAntique-Normal
 /Caslon224ITCbyBT-Bold
 /Caslon224ITCbyBT-BoldItalic
 /Caslon224ITCbyBT-Book
 /Caslon224ITCbyBT-BookItalic
 /Caslon540BT-Italic
 /Caslon540BT-Roman
 /CaslonBT-Bold
 /CaslonBT-BoldItalic
 /CaslonOldFaceBT-Heavy
 /CaslonOldFaceBT-Italic
 /CaslonOldFaceBT-Roman
 /CaslonOpenfaceBT-Regular
 /Castellar
 /CastellarMT
 /CastleT-Bold
 /CastleT-Book
 /CastleT-Ligh
 /CastleT-Ultr
 /CataneoBT-Bold
 /CataneoBT-Light
 /CataneoBT-Regular
 /CataneoBT-RegularSwash
 /CaxtonBT-Bold
 /CaxtonBT-BoldItalic
 /CaxtonBT-Book
 /CaxtonBT-BookItalic
 /CaxtonBT-Light
 /CaxtonBT-LightItalic
 /Centaur
 /Centaur-Italic
 /Century
 /Century725BT-Black
 /Century725BT-Bold
 /Century725BT-BoldCondensed
 /Century725BT-Italic
 /Century725BT-Roman
 /Century725BT-RomanCondensed
 /Century731BT-BoldA
 /Century731BT-BoldItalicA
 /Century731BT-ItalicA
 /Century731BT-RomanA
 /Century751BT-ItalicB
 /Century751BT-RomanB
 /CenturyExpandedBT-Bold
 /CenturyExpandedBT-BoldItalic
 /CenturyExpandedBT-Italic
 /CenturyExpandedBT-Roman
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CenturyOldstyleBT-Bold
 /CenturyOldstyleBT-Italic
 /CenturyOldstyleBT-Roman
 /CenturySchL-Bold
 /CenturySchL-BoldItal
 /CenturySchL-Ital
 /CenturySchL-Roma
 /CenturySchoolbook
 /CenturySchoolbook-Bold
 /CenturySchoolbook-BoldItalic
 /CenturySchoolbookBT-Bold
 /CenturySchoolbookBT-BoldCond
 /CenturySchoolbookBT-BoldItalic
 /CenturySchoolbookBT-Italic
 /CenturySchoolbookBT-Monospace
 /CenturySchoolbookBT-Roman
 /CenturySchoolbook-Italic
 /CGTimes-Bold
 /CGTimes-BoldItalic
 /CGTimes-Italic
 /CGTimes-Regular
 /ChaparralPro-Bold
 /ChaparralPro-BoldIt
 /ChaparralPro-Italic
 /ChaparralPro-Light
 /ChaparralPro-LightIt
 /ChaparralPro-Regular
 /ChaparralPro-Semibold
 /ChaparralPro-SemiboldIt
 /CharlemagneStd-Bold
 /CharlemagneStd-Regular
 /CharlesworthBold
 /Charlesworth-Bold
 /Charlesworth-Normal
 /CharterBT-Black
 /CharterBT-BlackItalic
 /CharterBT-Bold
 /CharterBT-BoldItalic
 /CharterBT-Italic
 /CharterBT-Roman
 /CheltenhamBT-Bold
 /CheltenhamBT-BoldCondensed
 /CheltenhamBT-BoldCondItalic
 /CheltenhamBT-BoldExtraCondensed
 /CheltenhamBT-BoldHeadline
 /CheltenhamBT-BoldItalic
 /CheltenhamBT-BoldItalicHeadline
 /CheltenhamBT-Italic
 /CheltenhamBT-Roman
 /CheltenhamITCbyBT-Bold
 /CheltenhamITCbyBT-BoldItalic
 /CheltenhamITCbyBT-Book
 /CheltenhamITCbyBT-BookItalic
 /ChillerPlain
 /Chiller-Regular
 /ChiselD
 /CircleD
 /CityD-Bold
 /CityD-Ligh
 /CityD-Medi
 /ClarendonBT-Black
 /ClarendonBT-Bold
 /ClarendonBT-Heavy
 /ClarendonBT-Light
 /ClarendonBT-Roman
 /ClarendonBT-RomanCondensed
 /ClassicalGaramondBT-Bold
 /ClassicalGaramondBT-BoldItalic
 /ClassicalGaramondBT-Italic
 /ClassicalGaramondBT-Roman
 /CloisterBlackBT-Regular
 /CloisterOpenFaceBT-Regular
 /CMB10
 /Cmb10
 /CMBSY10
 /Cmbsy10
 /CMBSY5
 /CMBSY6
 /CMBSY7
 /CMBSY8
 /CMBSY9
 /CMBX10
 /Cmbx10
 /CMBX12
 /Cmbx12
 /CMBX5
 /Cmbx5
 /CMBX6
 /Cmbx6
 /CMBX7
 /Cmbx7
 /CMBX8
 /Cmbx8
 /CMBX9
 /Cmbx9
 /CMBXSL10
 /Cmbxsl10
 /CMBXTI10
 /Cmbxti10
 /CMCSC10
 /Cmcsc10
 /CMCSC8
 /Cmcsc8
 /CMCSC9
 /Cmcsc9
 /CMDUNH10
 /Cmdunh10
 /CMEX10
 /Cmex10
 /CMEX7
 /CMEX8
 /CMEX9
 /CMFF10
 /Cmff10
 /CMFI10
 /Cmfi10
 /CMFIB8
 /Cmfib8
 /CMINCH
 /Cminch
 /CMITT10
 /Cmitt10
 /CMMI10
 /Cmmi10
 /CMMI12
 /Cmmi12
 /CMMI5
 /Cmmi5
 /CMMI6
 /Cmmi6
 /CMMI7
 /Cmmi7
 /CMMI8
 /Cmmi8
 /CMMI9
 /Cmmi9
 /CMMIB10
 /Cmmib10
 /CMMIB5
 /CMMIB6
 /CMMIB7
 /CMMIB8
 /CMMIB9
 /CMR10
 /Cmr10
 /CMR12
 /Cmr12
 /CMR17
 /Cmr17
 /CMR5
 /Cmr5
 /CMR6
 /Cmr6
 /CMR7
 /Cmr7
 /CMR8
 /Cmr8
 /CMR9
 /Cmr9
 /CMSL10
 /Cmsl10
 /CMSL12
 /Cmsl12
 /CMSL8
 /Cmsl8
 /CMSL9
 /Cmsl9
 /CMSLTT10
 /Cmsltt10
 /CMSS10
 /Cmss10
 /CMSS12
 /Cmss12
 /CMSS17
 /Cmss17
 /CMSS8
 /Cmss8
 /CMSS9
 /Cmss9
 /CMSSBX10
 /Cmssbx10
 /CMSSDC10
 /Cmssdc10
 /CMSSI10
 /Cmssi10
 /CMSSI12
 /Cmssi12
 /CMSSI17
 /Cmssi17
 /CMSSI8
 /Cmssi8
 /CMSSI9
 /Cmssi9
 /CMSSQ8
 /Cmssq8
 /CMSSQI8
 /Cmssqi8
 /CMSY10
 /Cmsy10
 /CMSY5
 /Cmsy5
 /CMSY6
 /Cmsy6
 /CMSY7
 /Cmsy7
 /CMSY8
 /Cmsy8
 /CMSY9
 /Cmsy9
 /CMTCSC10
 /Cmtcsc10
 /CMTEX10
 /Cmtex10
 /CMTEX8
 /Cmtex8
 /CMTEX9
 /Cmtex9
 /CMTI10
 /Cmti10
 /CMTI12
 /Cmti12
 /CMTI7
 /Cmti7
 /CMTI8
 /Cmti8
 /CMTI9
 /Cmti9
 /CMTT10
 /Cmtt10
 /CMTT12
 /Cmtt12
 /CMTT8
 /Cmtt8
 /CMTT9
 /Cmtt9
 /CMU10
 /Cmu10
 /CMVTT10
 /Cmvtt10
 /ColonnaMT
 /Colossalis-Bold
 /ComicSansMS
 /ComicSansMS-Bold
 /CommercialScriptBT-Regular
 /CommonBullets
 /CompactaBT-Black
 /CompactaBT-Bold
 /CompactaBT-BoldItalic
 /CompactaBT-Italic
 /CompactaBT-Light
 /CompactaBT-Roman
 /Consolas
 /Consolas-Bold
 /Consolas-BoldItalic
 /Consolas-Italic
 /Constantia
 /Constantia-Bold
 /Constantia-BoldItalic
 /Constantia-Italic
 /CooperBlack
 /CooperBlackStd
 /CooperBlackStd-Italic
 /CooperBT-Black
 /CooperBT-BlackHeadline
 /CooperBT-BlackItalic
 /CooperBT-BlackItalicHeadline
 /CooperBT-BlackOutline
 /CooperBT-Bold
 /CooperBT-BoldItalic
 /CooperBT-Light
 /CooperBT-LightItalic
 /CooperBT-Medium
 /CooperBT-MediumItalic
 /CopperplateGothic-Bold
 /CopperplateGothicBT-Bold
 /CopperplateGothicBT-BoldCond
 /CopperplateGothicBT-Heavy
 /CopperplateGothicBT-Roman
 /CopperplateGothicBT-RomanCond
 /CopperplateGothic-Light
 /Copperplate-ThirtyThreeBC
 /Corbel
 /Corbel-Bold
 /Corbel-BoldItalic
 /Corbel-Italic
 /CordiaNew
 /CordiaNew-Bold
 /CordiaNew-BoldItalic
 /CordiaNew-Italic
 /CordiaUPC
 /CordiaUPC-Bold
 /CordiaUPC-BoldItalic
 /CordiaUPC-Italic
 /Cosmic-Normal
 /CosmicTwo-Normal
 /Cottage-Normal
 /CountdownD
 /Courier
 /Courier10PitchBT-Bold
 /Courier10PitchBT-BoldItalic
 /Courier10PitchBT-Italic
 /Courier10PitchBT-Roman
 /Courier-Bold
 /Courier-BoldOblique
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Courier-Oblique
 /CourierStd
 /CourierStd-Bold
 /CourierStd-BoldOblique
 /CourierStd-Oblique
 /CourierX-Bold
 /CourierX-BoldOblique
 /CourierX-Oblique
 /CourierX-Regular
 /CrazyCreaturesBold
 /CrazyCreaturesBold-Italic
 /CrazyCreaturesItalic
 /CrazyCreaturesNormal
 /CreepyRegular
 /CrilleeBT-Italic
 /CroissantD
 /CurlzMT
 /CushingITCbyBT-Heavy
 /CushingITCbyBT-HeavyItalic
 /Czar-Bold
 /Czar-BoldItalic
 /Czar-Italic
 /Czar-Normal
 /DancinPlain
 /DaunPenh
 /Dauphin-Normal
 /DauphinPlain
 /David
 /DavidaBoldBT-Regular
 /David-Bold
 /David-Reg
 /DavidTransparent
 /Dcb10
 /Dcbx10
 /Dcbxsl10
 /Dcbxti10
 /Dccsc10
 /Dcitt10
 /Dcr10
 /Dcsl10
 /Dcsltt10
 /Dcss10
 /Dcssbx10
 /Dcssi10
 /Dctcsc10
 /Dcti10
 /Dctt10
 /Dcu10
 /Decorated035BT-Regular
 /DejaVuSans
 /DejaVuSans-Bold
 /DejaVuSans-BoldOblique
 /DejaVuSansCondensed
 /DejaVuSansCondensed-Bold
 /DejaVuSansCondensed-BoldOblique
 /DejaVuSansCondensed-Oblique
 /DejaVuSans-ExtraLight
 /DejaVuSansMono
 /DejaVuSansMono-Bold
 /DejaVuSansMono-BoldOblique
 /DejaVuSansMono-Oblique
 /DejaVuSans-Oblique
 /DejaVuSerif
 /DejaVuSerif-Bold
 /DejaVuSerif-BoldItalic
 /DejaVuSerifCondensed
 /DejaVuSerifCondensed-Bold
 /DejaVuSerifCondensed-BoldItalic
 /DejaVuSerifCondensed-Italic
 /DejaVuSerif-Italic
 /DellaRobbiaBT-Bold
 /DellaRobbiaBT-Roman
 /DelphinLTStd-1
 /DelphinLTStd-2
 /Desdemona
 /DeVinneBT-Italic
 /DeVinneBT-ItalicText
 /DeVinneBT-Roman
 /DeVinneBT-Text
 /DexGothicD
 /DextorD
 /DextorOutD
 /DFCalligraphicOrnaments
 /DFDiversions
 /DFDiversities
 /DFKaiShu-SB-Estd-BF
 /DilleniaUPC
 /DilleniaUPCBold
 /DilleniaUPCBoldItalic
 /DilleniaUPCItalic
 /Dingbats
 /DiskusD-Medi
 /DokChampa
 /DomBoldBT-Regular
 /DomCasual
 /DomCasualBT-Regular
 /DomDiagonalBT-Bold
 /DomDiagonalBT-Regular
 /Dotum
 /DotumChe
 /Dutch766BT-BoldA
 /Dutch766BT-ItalicA
 /Dutch766BT-RomanA
 /Dutch801BT-Bold
 /Dutch801BT-BoldItalic
 /Dutch801BT-ExtraBold
 /Dutch801BT-ExtraBoldItalic
 /Dutch801BT-Italic
 /Dutch801BT-ItalicHeadline
 /Dutch801BT-Roman
 /Dutch801BT-RomanHeadline
 /Dutch801BT-SemiBold
 /Dutch801BT-SemiBoldItalic
 /Dutch809BT-BoldC
 /Dutch809BT-ItalicC
 /Dutch809BT-RomanC
 /Dutch811BT-BoldD
 /Dutch811BT-BoldItalicD
 /Dutch811BT-ItalicD
 /Dutch811BT-RomanD
 /Dutch823BT-BoldB
 /Dutch823BT-BoldItalicB
 /Dutch823BT-ItalicB
 /Dutch823BT-RomanB
 /Ebrima
 /Ebrima-Bold
 /EccentricStd
 /EckmannD
 /EdwardianScriptITC
 /Egyptian505BT-Bold
 /Egyptian505BT-Light
 /Egyptian505BT-Medium
 /Egyptian505BT-Roman
 /Egyptian710BT-RegularA
 /EightTrack
 /EightTrackprogram3
 /EightTrackprogram4
 /EightTrackprogramtwo
 /Eklektic-Normal
 /ElegantGaramondBT-Bold
 /ElegantGaramondBT-Italic
 /ElegantGaramondBT-Roman
 /Elephant-Italic
 /Elephant-Regular
 /EMB10
 /EmbassyBT-Regular
 /Emboss
 /EMBX10
 /EMBX12
 /EMBX5
 /EMBX6
 /EMBX7
 /EMBX8
 /EMBX9
 /EMBXSL10
 /EMBXTI10
 /EMCSC10
 /EMCSC8
 /EMCSC9
 /EMDUNH10
 /EMFF10
 /EMFI10
 /EMFIB8
 /EMITT10
 /EMMI10
 /EMMI12
 /EMMI5
 /EMMI6
 /EMMI7
 /EMMI8
 /EMMI9
 /EMMIB10
 /EMMIB5
 /EMMIB6
 /EMMIB7
 /EMMIB8
 /EMMIB9
 /EmpireBT-Regular
 /EMR10
 /EMR12
 /EMR17
 /EMR5
 /EMR6
 /EMR7
 /EMR8
 /EMR9
 /EMSL10
 /EMSL12
 /EMSL8
 /EMSL9
 /EMSLTT10
 /EMSS10
 /EMSS12
 /EMSS17
 /EMSS8
 /EMSS9
 /EMSSBX10
 /EMSSDC10
 /EMSSI10
 /EMSSI12
 /EMSSI17
 /EMSSI8
 /EMSSI9
 /EMSSQ8
 /EMSSQI8
 /EMTCSC10
 /EMTI10
 /EMTI12
 /EMTI7
 /EMTI8
 /EMTI9
 /EMTT10
 /EMTT12
 /EMTT8
 /EMTT9
 /EMU10
 /EMVTT10
 /EnglischeSchT-Bold
 /EnglischeSchT-DemiBold
 /EnglischeSchT-Regu
 /English111AdagioBT-Regular
 /English111PrestoBT-Regular
 /English111VivaceBT-Regular
 /English157BT-Regular
 /EngraversGothicBT-Regular
 /EngraversMT
 /EngraversOldEnglishBT-Bold
 /EngraversOldEnglishBT-Regular
 /EngraversRomanBT-Bold
 /EngraversRomanBT-Regular
 /EnviroD
 /ErasContour
 /EraserDust
 /ErasITC-Bold
 /ErasITCbyBT-Bold
 /ErasITCbyBT-Book
 /ErasITCbyBT-Demi
 /ErasITCbyBT-Light
 /ErasITCbyBT-Medium
 /ErasITCbyBT-Ultra
 /ErasITC-Demi
 /ErasITC-Light
 /ErasITC-Medium
 /ErieBlackPSMT
 /ErieLightPSMT
 /EriePSMT
 /EstrangeloEdessa
 /Euclid
 /Euclid-Bold
 /Euclid-BoldItalic
 /EuclidExtra
 /EuclidExtra-Bold
 /EuclidFraktur
 /EuclidFraktur-Bold
 /Euclid-Italic
 /EuclidMathOne
 /EuclidMathOne-Bold
 /EuclidMathTwo
 /EuclidMathTwo-Bold
 /EuclidSymbol
 /EuclidSymbol-Bold
 /EuclidSymbol-BoldItalic
 /EuclidSymbol-Italic
 /EucrosiaUPC
 /EucrosiaUPCBold
 /EucrosiaUPCBoldItalic
 /EucrosiaUPCItalic
 /EUEX10
 /Euex10
 /EUEX7
 /EUEX8
 /EUEX9
 /EUFB10
 /Eufb10
 /EUFB5
 /Eufb5
 /EUFB7
 /Eufb7
 /EUFM10
 /Eufm10
 /EUFM5
 /Eufm5
 /EUFM7
 /Eufm7
 /EuphemiaCAS
 /EURB10
 /Eurb10
 /EURB5
 /Eurb5
 /EURB7
 /Eurb7
 /EURM10
 /Eurm10
 /EURM5
 /Eurm5
 /EURM7
 /Eurm7
 /EuroMono-Bold
 /EuroMono-BoldItalic
 /EuroMono-Italic
 /EuroMono-Regular
 /EuroSans-Bold
 /EuroSans-BoldItalic
 /EuroSans-Italic
 /EuroSans-Regular
 /EuroSerif-Bold
 /EuroSerif-BoldItalic
 /EuroSerif-Italic
 /EuroSerif-Regular
 /EuroSig
 /EurostileBold
 /EurostileRegular
 /EUSB10
 /Eusb10
 /EUSB5
 /Eusb5
 /EUSB7
 /Eusb7
 /EUSM10
 /Eusm10
 /EUSM5
 /Eusm5
 /EUSM7
 /Eusm7
 /EwieD
 /Exotic350BT-Bold
 /Exotic350BT-DemiBold
 /Exotic350BT-Light
 /Expo-Normal
 /FangSong
 /FelixTitlingMT
 /Fences
 /FencesPlain
 /FeniceITCbyBT-Bold
 /FeniceITCbyBT-BoldItalic
 /FeniceITCbyBT-Regular
 /FeniceITCbyBT-RegularItalic
 /FetteFraD
 /Feybl10
 /Feybo10
 /Feybr10
 /Feyml10
 /Feymo10
 /Feymr10
 /FigaroMT
 /FineHandPlain
 /Firenze
 /FixedMiriamTransparent
 /FlamencoD
 /FlamencoInlD
 /Flareserif821BT-Bold
 /Flareserif821BT-Light
 /Flareserif821BT-Roman
 /FlashD-Bold
 /FlashD-Ligh
 /FlemishScriptBT-Regular
 /FolioBT-Bold
 /FolioBT-BoldCondensed
 /FolioBT-Book
 /FolioBT-ExtraBold
 /FolioBT-Light
 /FolioBT-LightItalic
 /FolioBT-Medium
 /FolliesPlain
 /FootlightMTLight
 /FootlightMT-Light
 /Formal436BT-Regular
 /FormalScript421BT-Regular
 /Formata-Italic
 /Formata-Medium
 /Formata-MediumItalic
 /Formata-Regular
 /ForteMT
 /FrakturBT-Regular
 /FrankfurterHigD
 /FranklinGothic-Book
 /FranklinGothic-BookItalic
 /FranklinGothic-Demi
 /FranklinGothic-DemiCond
 /FranklinGothic-DemiItalic
 /FranklinGothic-Heavy
 /FranklinGothic-HeavyItalic
 /FranklinGothicITCbyBT-Book
 /FranklinGothicITCbyBT-BookItal
 /FranklinGothicITCbyBT-Demi
 /FranklinGothicITCbyBT-DemiItal
 /FranklinGothicITCbyBT-Heavy
 /FranklinGothicITCbyBT-HeavyItal
 /FranklinGothic-Medium
 /FranklinGothic-MediumCond
 /FranklinGothic-MediumItalic
 /FrankRuehl
 /Freeform710BT-Regular
 /Freeform721BT-Black
 /Freeform721BT-BlackItalic
 /Freeform721BT-Bold
 /Freeform721BT-BoldItalic
 /Freeform721BT-Italic
 /Freeform721BT-Roman
 /Freehand471BT-Regular
 /Freehand521BT-RegularC
 /Freehand575BT-RegularB
 /Freehand591BT-RegularA
 /FreesiaUPC
 /FreesiaUPCBold
 /FreesiaUPCBoldItalic
 /FreesiaUPCItalic
 /FreestyleScrD
 /FreestyleScript
 /FreestyleScript-Regular
 /FrenchScriptMT
 /FrizQuadrataITCbyBT-Bold
 /FrizQuadrataITCbyBT-Roman
 /Frutiger-Black
 /Frutiger-BlackCn
 /Frutiger-BlackItalic
 /Frutiger-Bold
 /Frutiger-BoldCn
 /Frutiger-BoldItalic
 /Frutiger-Cn
 /Frutiger-ExtraBlackCn
 /Frutiger-Italic
 /Frutiger-Light
 /Frutiger-LightCn
 /Frutiger-LightItalic
 /FrutigerLTStd-Black
 /FrutigerLTStd-BlackCn
 /FrutigerLTStd-BlackItalic
 /FrutigerLTStd-Bold
 /FrutigerLTStd-BoldCn
 /FrutigerLTStd-BoldItalic
 /FrutigerLTStd-Cn
 /FrutigerLTStd-ExtraBlackCn
 /FrutigerLTStd-Italic
 /FrutigerLTStd-Light
 /FrutigerLTStd-LightCn
 /FrutigerLTStd-LightItalic
 /FrutigerLTStd-Roman
 /FrutigerLTStd-UltraBlack
 /Frutiger-Roman
 /Frutiger-UltraBlack
 /FrysBaskervilleBT-Roman
 /FuturaBlackBT-Regular
 /Futura-Bold
 /Futura-BoldOblique
 /Futura-Book
 /Futura-BookOblique
 /FuturaBT-Bold
 /FuturaBT-BoldCondensed
 /FuturaBT-BoldCondensedItalic
 /FuturaBT-BoldItalic
 /FuturaBT-Book
 /FuturaBT-BookItalic
 /FuturaBT-ExtraBlack
 /FuturaBT-ExtraBlackCondensed
 /FuturaBT-ExtraBlackCondItalic
 /FuturaBT-ExtraBlackItalic
 /FuturaBT-Heavy
 /FuturaBT-HeavyItalic
 /FuturaBT-Light
 /FuturaBT-LightCondensed
 /FuturaBT-LightItalic
 /FuturaBT-Medium
 /FuturaBT-MediumCondensed
 /FuturaBT-MediumItalic
 /Futura-Light
 /Futura-LightOblique
 /FuturaLtCnBTItalic
 /FuturaLtCnBT-Italic
 /FuturaMdCnBTItalic
 /FuturaMdCnBT-Italic
 /FuturaTEE-BoldCond
 /Gabriola
 /GalaxyBT-Regular
 /Galleria-Normal
 /GalliardITCbyBT-Bold
 /GalliardITCbyBT-BoldItalic
 /GalliardITCbyBT-Italic
 /GalliardITCbyBT-Roman
 /GandoBT-Regular
 /Garamond
 /Garamond-Bold
 /Garamond-BoldCondensed
 /Garamond-BoldCondensedItalic
 /Garamond-BoldItalic
 /Garamond-BookCondensed
 /Garamond-BookCondensedItalic
 /Garamond-Italic
 /GaramondITCbyBT-Bold
 /GaramondITCbyBT-BoldCondensed
 /GaramondITCbyBT-BoldCondItalic
 /GaramondITCbyBT-BoldItalic
 /GaramondITCbyBT-Book
 /GaramondITCbyBT-BookCondensed
 /GaramondITCbyBT-BookCondItalic
 /GaramondITCbyBT-BookItalic
 /Garamond-LightCondensed
 /Garamond-LightCondensedItalic
 /GaramondNo4CyrTCY-Ligh
 /GaramondNo4CyrTCY-LighItal
 /GaramondNo4CyrTCY-Medi
 /GaramondPremrPro
 /GaramondPremrPro-Bd
 /GaramondPremrPro-BdCapt
 /GaramondPremrPro-BdDisp
 /GaramondPremrPro-BdIt
 /GaramondPremrPro-BdItCapt
 /GaramondPremrPro-BdItDisp
 /GaramondPremrPro-BdItSubh
 /GaramondPremrPro-BdSubh
 /GaramondPremrPro-Capt
 /GaramondPremrPro-Disp
 /GaramondPremrPro-It
 /GaramondPremrPro-ItCapt
 /GaramondPremrPro-ItDisp
 /GaramondPremrPro-ItSubh
 /GaramondPremrPro-LtDisp
 /GaramondPremrPro-LtItDisp
 /GaramondPremrPro-Med
 /GaramondPremrPro-MedCapt
 /GaramondPremrPro-MedDisp
 /GaramondPremrPro-MedIt
 /GaramondPremrPro-MedItCapt
 /GaramondPremrPro-MedItDisp
 /GaramondPremrPro-MedItSubh
 /GaramondPremrPro-MedSubh
 /GaramondPremrPro-Smbd
 /GaramondPremrPro-SmbdCapt
 /GaramondPremrPro-SmbdDisp
 /GaramondPremrPro-SmbdIt
 /GaramondPremrPro-SmbdItCapt
 /GaramondPremrPro-SmbdItDisp
 /GaramondPremrPro-SmbdItSubh
 /GaramondPremrPro-SmbdSubh
 /GaramondPremrPro-Subh
 /Gautami
 /Gautami-Bold
 /GentiumBasic
 /GentiumBasic-Bold
 /GentiumBasic-BoldItalic
 /GentiumBasic-Italic
 /GentiumBookBasic
 /GentiumBookBasic-Bold
 /GentiumBookBasic-BoldItalic
 /GentiumBookBasic-Italic
 /GeographicSymbols-Normal
 /Geometric212BT-Book
 /Geometric212BT-BookCondensed
 /Geometric212BT-Heavy
 /Geometric212BT-HeavyCondensed
 /Geometric231BT-BoldC
 /Geometric231BT-HeavyC
 /Geometric231BT-LightC
 /Geometric231BT-RomanC
 /Geometric415BT-BlackA
 /Geometric415BT-BlackItalicA
 /Geometric415BT-LiteA
 /Geometric415BT-LiteItalicA
 /Geometric415BT-MediumA
 /Geometric415BT-MediumItalicA
 /Geometric706BT-BlackB
 /Geometric706BT-BlackCondensedB
 /Geometric706BT-BoldCondensedB
 /Geometric706BT-MediumB
 /Geometric885BT-RegularD
 /GeometricSlab703BT-Bold
 /GeometricSlab703BT-BoldCond
 /GeometricSlab703BT-BoldItalic
 /GeometricSlab703BT-Light
 /GeometricSlab703BT-LightItalic
 /GeometricSlab703BT-Medium
 /GeometricSlab703BT-MediumCond
 /GeometricSlab703BT-MediumItalic
 /GeometricSlab703BT-XtraBold
 /GeometricSlab703BT-XtraBoldCond
 /GeometricSlab703BT-XtraBoldItal
 /GeometricSlab712BT-BoldA
 /GeometricSlab712BT-ExtraBoldA
 /GeometricSlab712BT-LightA
 /GeometricSlab712BT-LightItalicA
 /GeometricSlab712BT-MediumA
 /GeometricSlab712BT-MediumItalA
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /GeorgiaRef
 /Giddyup
 /GiddyupStd
 /Giddyup-Thangs
 /Gigi-Regular
 /GillSans
 /GillSans-Bold
 /GillSans-BoldItalic
 /GillSans-Condensed
 /GillSans-CondensedBold
 /GillSans-Italic
 /GillSans-Light
 /GillSans-LightItalic
 /GillSansMT
 /GillSansMT-Bold
 /GillSansMT-BoldItalic
 /GillSansMT-Condensed
 /GillSansMT-ExtraCondensedBold
 /GillSansMT-Italic
 /GillSans-UltraBold
 /GillSans-UltraBoldCondensed
 /Gisha
 /Gisha-Bold
 /Glacier-Italic
 /Glacier-Normal
 /GlaserSteD
 /GloucesterMT-ExtraCondensed
 /GoldMine-Normal
 /GorillaITCbyBT-Regular
 /Gothic720BT-BoldB
 /Gothic720BT-BoldItalicB
 /Gothic720BT-ItalicB
 /Gothic720BT-LightB
 /Gothic720BT-LightItalicB
 /Gothic720BT-RomanB
 /Gothic725BT-BlackA
 /Gothic725BT-BoldA
 /Gothic821CondensedBT-Regular
 /GothicNo13BT-Regular
 /Gothic-Thirteen
 /GoudyCatalogueBT-Regular
 /GoudyHandtooledBT-Regular
 /GoudyHeavyfaceBT-Regular
 /GoudyHeavyfaceBT-RegularCond
 /GoudyOldStyleBT-Bold
 /GoudyOldStyleBT-BoldItalic
 /GoudyOldStyleBT-ExtraBold
 /GoudyOldStyleBT-Italic
 /GoudyOldStyleBT-Roman
 /GoudyOldStyleT-Bold
 /GoudyOldStyleT-Italic
 /GoudyOldStyleT-Regular
 /GoudySansITCbyBT-Black
 /GoudySansITCbyBT-BlackItalic
 /GoudySansITCbyBT-Bold
 /GoudySansITCbyBT-BoldItalic
 /GoudySansITCbyBT-Light
 /GoudySansITCbyBT-LightItalic
 /GoudySansITCbyBT-Medium
 /GoudySansITCbyBT-MediumItalic
 /GoudyStout
 /GoudyTextMT-LombardicCapitals
 /Griffon-Normal
 /GriffonShadow-Normal
 /GrizzlyITCbyBT-Regular
 /GrouchITCbyBT-Regular
 /GSIDefaultSymbols
 /Gulim
 /GulimChe
 /Gungsuh
 /GungsuhChe
 /Haettenschweiler
 /HandelGotD-Bold
 /HandelGotD-Ligh
 /HandelGothicBT-Regular
 /HarlowD
 /HarlowSolid
 /Harpoon-Normal
 /Harrington
 /HazelPlain
 /HeadlineHPLHS-One
 /HeadlineHPLHS-Two
 /HehenHebT-Bold
 /Helvetica
 /Helvetica-Black
 /Helvetica-BlackOblique
 /Helvetica-Bold
 /Helvetica-BoldOblique
 /Helvetica-Condensed
 /Helvetica-Condensed-Black
 /Helvetica-Condensed-BlackObl
 /Helvetica-Condensed-Bold
 /Helvetica-Condensed-BoldObl
 /Helvetica-Condensed-Light
 /Helvetica-Condensed-LightObl
 /Helvetica-Condensed-Oblique
 /Helvetica-Fraction
 /Helvetica-Narrow
 /Helvetica-Narrow-Bold
 /Helvetica-Narrow-BoldOblique
 /Helvetica-Narrow-Oblique
 /HelveticaNeueLTStd-Bd
 /HelveticaNeueLTStd-BdCn
 /HelveticaNeueLTStd-BdCnO
 /HelveticaNeueLTStd-BdEx
 /HelveticaNeueLTStd-BdExO
 /HelveticaNeueLTStd-BdIt
 /HelveticaNeueLTStd-BdOu
 /HelveticaNeueLTStd-Blk
 /HelveticaNeueLTStd-BlkCn
 /HelveticaNeueLTStd-BlkCnO
 /HelveticaNeueLTStd-BlkEx
 /HelveticaNeueLTStd-BlkExO
 /HelveticaNeueLTStd-BlkIt
 /HelveticaNeueLTStd-Cn
 /HelveticaNeueLTStd-CnO
 /HelveticaNeueLTStd-Ex
 /HelveticaNeueLTStd-ExO
 /HelveticaNeueLTStd-Hv
 /HelveticaNeueLTStd-HvCn
 /HelveticaNeueLTStd-HvCnO
 /HelveticaNeueLTStd-HvEx
 /HelveticaNeueLTStd-HvExO
 /HelveticaNeueLTStd-HvIt
 /HelveticaNeueLTStd-It
 /HelveticaNeueLTStd-Lt
 /HelveticaNeueLTStd-LtCn
 /HelveticaNeueLTStd-LtCnO
 /HelveticaNeueLTStd-LtEx
 /HelveticaNeueLTStd-LtExO
 /HelveticaNeueLTStd-LtIt
 /HelveticaNeueLTStd-Md
 /HelveticaNeueLTStd-MdCn
 /HelveticaNeueLTStd-MdCnO
 /HelveticaNeueLTStd-MdEx
 /HelveticaNeueLTStd-MdExO
 /HelveticaNeueLTStd-MdIt
 /HelveticaNeueLTStd-Roman
 /HelveticaNeueLTStd-Th
 /HelveticaNeueLTStd-ThCn
 /HelveticaNeueLTStd-ThCnO
 /HelveticaNeueLTStd-ThEx
 /HelveticaNeueLTStd-ThExO
 /HelveticaNeueLTStd-ThIt
 /HelveticaNeueLTStd-UltLt
 /HelveticaNeueLTStd-UltLtCn
 /HelveticaNeueLTStd-UltLtCnO
 /HelveticaNeueLTStd-UltLtEx
 /HelveticaNeueLTStd-UltLtExO
 /HelveticaNeueLTStd-UltLtIt
 /HelveticaNeueLTStd-XBlkCn
 /HelveticaNeueLTStd-XBlkCnO
 /Helvetica-Oblique
 /HighTowerText-Italic
 /HighTowerText-Reg
 /HoboBT-Regular
 /HoboStd
 /HollyweirdPlain
 /Honda
 /HoratioD-Bold
 /HoratioD-Ligh
 /HoratioD-Medi
 /HorizonBT-Regular
 /HorndonD
 /Humanist521BT-Bold
 /Humanist521BT-BoldCondensed
 /Humanist521BT-BoldItalic
 /Humanist521BT-ExtraBold
 /Humanist521BT-Italic
 /Humanist521BT-Light
 /Humanist521BT-LightItalic
 /Humanist521BT-Roman
 /Humanist521BT-RomanCondensed
 /Humanist521BT-UltraBold
 /Humanist521BT-XtraBoldCondensed
 /Humanist531BT-BlackA
 /Humanist531BT-BoldA
 /Humanist531BT-RomanA
 /Humanist531BT-UltraBlackA
 /Humanist777BT-BlackB
 /Humanist777BT-BlackItalicB
 /Humanist777BT-BoldB
 /Humanist777BT-BoldItalicB
 /Humanist777BT-ItalicB
 /Humanist777BT-LightB
 /Humanist777BT-LightItalicB
 /Humanist777BT-RomanB
 /Humanist970BT-BoldC
 /Humanist970BT-RomanC
 /HumanistSlabserif712BT-Black
 /HumanistSlabserif712BT-Bold
 /HumanistSlabserif712BT-Italic
 /HumanistSlabserif712BT-Roman
 /HuxleyVerticalBT-Regular
 /HypatiaSansPro-Black
 /HypatiaSansPro-Bold
 /HypatiaSansPro-ExtraLight
 /HypatiaSansPro-Light
 /HypatiaSansPro-Regular
 /HypatiaSansPro-Semibold
 /IceAgeD
 /ICMEX10
 /ICMMI8
 /ICMSY8
 /ICMTT8
 /ILASY8
 /ILCMSS8
 /ILCMSSB8
 /ILCMSSI8
 /Imago-ExtraBold
 /Impact
 /ImperialBT-Bold
 /ImperialBT-Italic
 /ImperialBT-Roman
 /ImpressBT-Regular
 /ImprintMT-Shadow
 /ImpulsBT-Regular
 /Incised901BT-Black
 /Incised901BT-Bold
 /Incised901BT-BoldCondensed
 /Incised901BT-Compact
 /Incised901BT-Italic
 /Incised901BT-Light
 /Incised901BT-Nord
 /Incised901BT-NordItalic
 /Incised901BT-Roman
 /Industrial736BT-Italic
 /Industrial736BT-Roman
 /Informal011BT-Black
 /Informal011BT-Roman
 /InformalRoman-Regular
 /IowanOldStyleBT-Black
 /IowanOldStyleBT-BlackItalic
 /IowanOldStyleBT-Bold
 /IowanOldStyleBT-BoldItalic
 /IowanOldStyleBT-Italic
 /IowanOldStyleBT-Roman
 /Ireland-Normal
 /IrisUPC
 /IrisUPCBold
 /IrisUPCBoldItalic
 /IrisUPCItalic
 /Ironwood
 /IskoolaPota
 /IskoolaPota-Bold
 /ItcEras-Medium
 /ItcKabel-Bold
 /ItcKabel-Book
 /ItcKabel-Demi
 /ItcKabel-Medium
 /ItcKabel-Ultra
 /JasmineUPC
 /JasmineUPCBold
 /JasmineUPC-Bold
 /JasmineUPCBoldItalic
 /JasmineUPC-BoldItalic
 /JasmineUPCItalic
 /JasmineUPC-Italic
 /JazzPlain
 /JoannaMT
 /JoannaMT-Italic
 /JohnHandyPlain
 /Jokerman-Regular
 /JuiceITC-Regular
 /Jupiter-Normal
 /KabarettD
 /KabelBd-Normal
 /KabelITCbyBT-Book
 /KabelITCbyBT-Demi
 /KabelITCbyBT-Medium
 /KabelITCbyBT-Ultra
 /KaiTi
 /Kalinga
 /Kalinga-Bold
 /Kartika
 /Kartika-Bold
 /Kaufmann
 /KaufmannBT-Bold
 /KaufmannBT-Regular
 /Keypunch-Normal
 /Keystroke-Normal
 /KhmerUI
 /KhmerUI-Bold
 /Kids-Normal
 /KidTYPEPaint
 /KinoMT
 /KisBT-Italic
 /KisBT-Roman
 /KodchiangUPC
 /KodchiangUPCBold
 /KodchiangUPC-Bold
 /KodchiangUPCBoldItalic
 /KodchiangUPC-BoldItalic
 /KodchiangUPCItalic
 /KodchiangUPC-Italic
 /Kokila
 /Kokila-Bold
 /Kokila-BoldItalic
 /Kokila-Italic
 /KorinnaITCbyBT-Bold
 /KorinnaITCbyBT-KursivBold
 /KorinnaITCbyBT-KursivRegular
 /KorinnaITCbyBT-Regular
 /KozGoPr6N-Bold
 /KozGoPr6N-ExtraLight
 /KozGoPr6N-Heavy
 /KozGoPr6N-Light
 /KozGoPr6N-Medium
 /KozGoPr6N-Regular
 /KozGoPro-Bold
 /KozGoPro-ExtraLight
 /KozGoPro-Heavy
 /KozGoPro-Light
 /KozGoPro-Medium
 /KozGoPro-Regular
 /KozGoProVI-Medium
 /KozGoStd-Bold
 /KozGoStd-ExtraLight
 /KozGoStd-Heavy
 /KozGoStd-Light
 /KozGoStd-Medium
 /KozGoStd-Regular
 /KozMinPr6N-Bold
 /KozMinPr6N-ExtraLight
 /KozMinPr6N-Heavy
 /KozMinPr6N-Light
 /KozMinPr6N-Medium
 /KozMinPr6N-Regular
 /KozMinPro-Bold
 /KozMinPro-ExtraLight
 /KozMinPro-Heavy
 /KozMinPro-Light
 /KozMinPro-Medium
 /KozMinPro-Regular
 /KozMinProVI-Regular
 /KozMinStd-Bold
 /KozMinStd-ExtraLight
 /KozMinStd-Heavy
 /KozMinStd-Light
 /KozMinStd-Medium
 /KozMinStd-Regular
 /KristenITC-Regular
 /Kuenstler480BT-Black
 /Kuenstler480BT-Bold
 /Kuenstler480BT-BoldItalic
 /Kuenstler480BT-Italic
 /Kuenstler480BT-Roman
 /KunstlerschreibschD-Bold
 /KunstlerschreibschD-Medi
 /KunstlerScript
 /LaBambaPlain
 /LaoUI
 /LaoUI-Bold
 /Lapidary333BT-Black
 /Lapidary333BT-Bold
 /Lapidary333BT-BoldItalic
 /Lapidary333BT-Italic
 /Lapidary333BT-Roman
 /LasVegasD
 /LASY10
 /Lasy10
 /LASY5
 /Lasy5
 /LASY6
 /Lasy6
 /LASY7
 /Lasy7
 /LASY8
 /Lasy8
 /LASY9
 /Lasy9
 /LASYB10
 /Lasyb10
 /Latha
 /Latha-Bold
 /Latin725BT-Bold
 /Latin725BT-BoldItalic
 /Latin725BT-Italic
 /Latin725BT-Medium
 /Latin725BT-MediumItalic
 /Latin725BT-Roman
 /LatinExtraCondensedBT-Regular
 /LatinWidD
 /LatinWide
 /LcdD
 /LCIRCLE10
 /Lcircle10
 /LCIRCLEW10
 /Lcirclew10
 /LCMSS8
 /Lcmss8
 /LCMSSB8
 /Lcmssb8
 /LCMSSI8
 /Lcmssi8
 /LeawoodITCbyBT-Book
 /LeawoodITCbyBT-BookItalic
 /Leelawadee
 /Leelawadee-Bold
 /LetterGothic
 /LetterGothic12PitchBT-Bold
 /LetterGothic12PitchBT-BoldItal
 /LetterGothic12PitchBT-Italic
 /LetterGothic12PitchBT-Roman
 /LetterGothic-Bold
 /LetterGothic-BoldOblique
 /LetterGothic-BoldSlanted
 /LetterGothicMT
 /LetterGothicMT-Bold
 /LetterGothicMT-BoldOblique
 /LetterGothicMT-Oblique
 /LetterGothic-Slanted
 /LetterGothicStd
 /LetterGothicStd-Bold
 /LetterGothicStd-BoldSlanted
 /LetterGothicStd-Slanted
 /LevenimMT
 /LevenimMTBold
 /LevenimMT-Bold
 /LiberationSansNarrow
 /LiberationSansNarrow-Bold
 /LiberationSansNarrow-BoldItalic
 /LiberationSansNarrow-Italic
 /LibertyBT-Regular
 /LibertyD
 /LibraBT-Regular
 /LifeBT-Bold
 /LifeBT-BoldItalic
 /LifeBT-Italic
 /LifeBT-Roman
 /LilyUPC
 /LilyUPCBold
 /LilyUPCBoldItalic
 /LilyUPCItalic
 /LINE10
 /Line10
 /LINEW10
 /Linew10
 /Lithograph
 /Lithograph-Bold
 /LithographLight
 /Lithos-Black
 /LithosPro-Black
 /LithosPro-Bold
 /LithosPro-ExtraLight
 /LithosPro-Light
 /LithosPro-Regular
 /Lithos-Regular
 /LOGO10
 /Logo10
 /LOGO8
 /Logo8
 /LOGO9
 /Logo9
 /LOGOBF10
 /Logobf10
 /LOGOD10
 /LOGOSL10
 /Logosl10
 /LOGOSL8
 /LOGOSL9
 /LotusWPBox-Roman
 /LotusWPIcon-Roman
 /LotusWPIntA-Roman
 /LotusWPIntB-Roman
 /LotusWPType-Roman
 /LowEaRegular
 /LubalinGraphITCbyBT-Bold
 /LubalinGraphITCbyBT-Book
 /LubalinGraphITCbyBT-Medium
 /LubalinGraphITCbyBT-XtraLight
 /LuciaBT-Regular
 /LucianBT-Bold
 /LucianBT-Roman
 /LucidaBlackletter
 /LucidaBright
 /LucidaBright-Demi
 /LucidaBright-DemiItalic
 /LucidaBright-Italic
 /LucidaBright-Oblique
 /LucidaBrightSmallcaps
 /LucidaBrightSmallcaps-Demi
 /LucidaCalligraphy-Italic
 /LucidaCasual
 /LucidaCasual-Italic
 /LucidaConsole
 /LucidaFax
 /LucidaFax-Demi
 /LucidaFax-DemiItalic
 /LucidaFax-Italic
 /LucidaHandwriting-Italic
 /LucidaNewMath-AltDemiItalic
 /LucidaNewMath-AltItalic
 /LucidaNewMath-Arrows
 /LucidaNewMath-Arrows-Demi
 /LucidaNewMath-Demibold
 /LucidaNewMath-DemiItalic
 /LucidaNewMath-Extension
 /LucidaNewMath-Italic
 /LucidaNewMath-Roman
 /LucidaNewMath-Symbol
 /LucidaNewMath-Symbol-Demi
 /LucidaSans
 /LucidaSans-Bold
 /LucidaSans-BoldItalic
 /LucidaSans-Demi
 /LucidaSans-DemiItalic
 /LucidaSans-Italic
 /LucidaSans-Typewriter
 /LucidaSans-TypewriterBold
 /LucidaSans-TypewriterBoldOblique
 /LucidaSans-TypewriterOblique
 /LucidaSansUnicode
 /LucidaTypewriter
 /LucidaTypewriterBold
 /LucidaTypewriterBoldOblique
 /LucidaTypewriterOblique
 /Lydian
 /LydianBT-Bold
 /LydianBT-BoldItalic
 /LydianBT-Italic
 /LydianBT-Roman
 /LydianCursiveBT-Regular
 /MachineITCbyBT-Regular
 /Magneto-Bold
 /MaiandraGD-Regular
 /MalgunGothic
 /MalgunGothicBold
 /MalgunGothicRegular
 /MandarinD
 /Mangal
 /Mangal-Bold
 /Mangal-Regular
 /Map-Symbols
 /MariageD
 /Marlett
 /Math3
 /Math3Bold
 /MathA
 /MathB
 /MathC
 /Mathematica1
 /Mathematica1-Bold
 /Mathematica1Mono
 /Mathematica1Mono-Bold
 /Mathematica2
 /Mathematica2-Bold
 /Mathematica2Mono
 /Mathematica2Mono-Bold
 /Mathematica3
 /Mathematica3-Bold
 /Mathematica3Mono
 /Mathematica3Mono-Bold
 /Mathematica4
 /Mathematica4-Bold
 /Mathematica4Mono
 /Mathematica4Mono-Bold
 /Mathematica5
 /Mathematica5Bold
 /Mathematica5-Bold
 /Mathematica5Mono
 /Mathematica5MonoBold
 /Mathematica5Mono-Bold
 /Mathematica6
 /Mathematica6Bold
 /Mathematica6Mono
 /Mathematica6MonoBold
 /Mathematica7
 /Mathematica7Bold
 /Mathematica7Mono
 /Mathematica7MonoBold
 /MatisseITC-Regular
 /MattAntiqueBT-Italic
 /MattAntiqueBT-Roman
 /MaturaMTScriptCapitals
 /MAXIMOBold
 /Meiryo
 /Meiryo-Bold
 /Meiryo-BoldItalic
 /Meiryo-Italic
 /MeiryoUI
 /MeiryoUI-Bold
 /MeiryoUI-BoldItalic
 /MeiryoUI-Italic
 /Mesquite
 /MesquiteStd
 /MetaBoldLF-Roman
 /MetaBookLF-Roman
 /Mezz-Black
 /Mezz-Regular
 /MICR
 /MicrosoftHimalaya
 /MicrosoftJhengHeiBold
 /MicrosoftJhengHeiRegular
 /MicrosoftNewTaiLue
 /MicrosoftNewTaiLue-Bold
 /MicrosoftPhagsPa
 /MicrosoftPhagsPa-Bold
 /MicrosoftSansSerif
 /MicrosoftTaiLe
 /MicrosoftTaiLe-Bold
 /MicrosoftUighur
 /MicrosoftYaHei
 /MicrosoftYaHei-Bold
 /Microsoft-Yi-Baiti
 /MingLiU
 /MingLiU-ExtB
 /Ming-Lt-HKSCS-ExtB
 /Ming-Lt-HKSCS-UNI-H
 /Minion-BoldCondensed
 /Minion-BoldCondensedItalic
 /Minion-Condensed
 /Minion-CondensedItalic
 /Minion-Ornaments
 /MinionPro-Bold
 /MinionPro-BoldCn
 /MinionPro-BoldCnIt
 /MinionPro-BoldIt
 /MinionPro-It
 /MinionPro-Medium
 /MinionPro-MediumIt
 /MinionPro-Regular
 /MinionPro-Semibold
 /MinionPro-SemiboldIt
 /Minion-Regular
 /MinionStd-Black
 /Miriam
 /MiriamFixed
 /MiriamTransparent
 /Mistral
 /Modern-Regular
 /MongolianBaiti
 /MonotypeCorsiva
 /MonotypeSorts
 /MoolBoran
 /MSAM10
 /Msam10
 /MSAM5
 /MSAM6
 /MSAM7
 /MSAM8
 /MSAM9
 /MSBM10
 /Msbm10
 /MSBM5
 /MSBM6
 /MSBM7
 /MSBM8
 /MSBM9
 /MS-Gothic
 /MSHei
 /MSLineDrawPSMT
 /MS-Mincho
 /MSOutlook
 /MS-PGothic
 /MS-PMincho
 /MSReference1
 /MSReference2
 /MSReferenceSansSerif
 /MSReferenceSansSerif-Bold
 /MSReferenceSansSerif-BoldItalic
 /MSReferenceSansSerif-Italic
 /MSReferenceSerif
 /MSReferenceSerif-Bold
 /MSReferenceSerif-BoldItalic
 /MSReferenceSerif-Italic
 /MSReferenceSpecialty
 /MSSong
 /MS-UIGothic
 /MTEX
 /MTEXB
 /MTEXH
 /MT-Extra
 /MTGU
 /MTGUB
 /MTLS
 /MTLSB
 /MTMI
 /MTMIB
 /MTMIH
 /MTMS
 /MTMSB
 /MTMUB
 /MTMUH
 /MTSY
 /MTSYB
 /MTSYH
 /MT-Symbol
 /MT-Symbol-Italic
 /MTSYN
 /MVBoli
 /My70sDing
 /Myriad-Bold
 /Myriad-BoldItalic
 /MyriadCurrency-Regular
 /Myriad-Italic
 /MyriadPro-Black
 /MyriadPro-BlackCond
 /MyriadPro-BlackCondIt
 /MyriadPro-BlackIt
 /MyriadPro-Bold
 /MyriadPro-BoldCond
 /MyriadPro-BoldCondIt
 /MyriadPro-BoldIt
 /MyriadPro-Cond
 /MyriadPro-CondIt
 /MyriadPro-It
 /MyriadPro-Light
 /MyriadPro-LightCond
 /MyriadPro-LightCondIt
 /MyriadPro-LightIt
 /MyriadPro-Regular
 /MyriadPro-Semibold
 /MyriadPro-SemiboldCond
 /MyriadPro-SemiboldCondIt
 /MyriadPro-SemiboldIt
 /Myriad-Roman
 /MyriadStd-Sketch
 /MyriadStd-Tilt
 /MyriadWebPro
 /MyriadWebPro-Bold
 /MyriadWebPro-Condensed
 /MyriadWebPro-CondensedItalic
 /MyriadWebPro-Italic
 /Narkisim
 /nevis-Bold
 /Nevis-Bold
 /NevisonCasD
 /NewBaskervilleITCbyBT-Bold
 /NewBaskervilleITCbyBT-BoldItal
 /NewBaskervilleITCbyBT-Italic
 /NewBaskervilleITCbyBT-Roman
 /NewCenturySchlbk-Bold
 /NewCenturySchlbk-BoldItalic
 /NewCenturySchlbk-Italic
 /NewCenturySchlbk-Roman
 /NewCicle-Fina
 /NewCicle-FinaItalic
 /NewCicle-Gordita
 /NewCicle-GorditaItalic
 /NewCicle-Semi
 /NewCicle-SemiItalic
 /NewMilleniumSchlbk-BoldItalicSH
 /News701BT-BoldA
 /News701BT-ItalicA
 /News701BT-RomanA
 /News702BT-Bold
 /News702BT-BoldItalic
 /News702BT-Italic
 /News702BT-Roman
 /News705BT-BoldB
 /News705BT-BoldItalicB
 /News705BT-ItalicB
 /News705BT-RomanB
 /News706BT-BoldC
 /News706BT-ItalicC
 /News706BT-RomanC
 /NewsGothic
 /NewsGothic-Bold
 /NewsGothicBT-Bold
 /NewsGothicBT-BoldCondensed
 /NewsGothicBT-BoldCondItalic
 /NewsGothicBT-BoldExtraCondensed
 /NewsGothicBT-BoldItalic
 /NewsGothicBT-Demi
 /NewsGothicBT-DemiItalic
 /NewsGothicBT-ExtraCondensed
 /NewsGothicBT-Italic
 /NewsGothicBT-ItalicCondensed
 /NewsGothicBT-Light
 /NewsGothicBT-LightItalic
 /NewsGothicBT-Roman
 /NewsGothicBT-RomanCondensed
 /NewsGothic-Condensed
 /NewsGothic-Italic
 /NewsGothicMT
 /NewsGothicMT-Bold
 /NewsGothicMT-Italic
 /NewsGothicStd
 /NewsGothicStd-Bold
 /NewsGothicStd-BoldOblique
 /NewsGothicStd-Oblique
 /NewtextITCbyBT-Regular
 /NewtextITCbyBT-RegularItalic
 /NewYorker
 /NiagaraEngraved-Reg
 /NiagaraSolid-Reg
 /NicolasCocT-Blac
 /NicolasCocT-Regu
 /NicolasCocT-ReguItal
 /NimbusMonL-Bold
 /NimbusMonL-BoldObli
 /NimbusMonL-Regu
 /NimbusMonL-ReguObli
 /NimbusRomDGR-Bold
 /NimbusRomDGR-BoldItal
 /NimbusRomDGR-Regu
 /NimbusRomDGR-ReguItal
 /NimbusRomNo9L-Medi
 /NimbusRomNo9L-MediItal
 /NimbusRomNo9L-Regu
 /NimbusRomNo9L-ReguItal
 /NimbusSanL-Bold
 /NimbusSanL-BoldCond
 /NimbusSanL-BoldCondItal
 /NimbusSanL-BoldItal
 /NimbusSanL-Regu
 /NimbusSanL-ReguCond
 /NimbusSanL-ReguCondItal
 /NimbusSanL-ReguItal
 /Nimrod
 /Nimrod-Bold
 /Nimrod-BoldItalic
 /Nimrod-Italic
 /NormandeBT-Italic
 /NormandeBT-Roman
 /NovareseITCbyBT-Bold
 /NovareseITCbyBT-BoldItalic
 /NovareseITCbyBT-Book
 /NovareseITCbyBT-BookItalic
 /NSimSun
 /Nueva-BoldExtended
 /Nueva-BoldExtendedItalic
 /Nueva-Italic
 /Nueva-Roman
 /NuevaStd-Bold
 /NuevaStd-BoldCond
 /NuevaStd-BoldCondItalic
 /NuevaStd-BoldItalic
 /NuevaStd-Cond
 /NuevaStd-CondItalic
 /NuevaStd-Italic
 /NuevaStd-Light
 /NuevaStd-LightItalic
 /NuevaStd-Regular
 /NuptialBT-Regular
 /NuptialScript
 /Nyala-Regular
 /OCRA
 /OCRA-Alternate
 /OCRAbyBT-Regular
 /OCRAExtended
 /OCRAStd
 /OCRB
 /OCRB10PitchBT-Regular
 /OCRB-Alternate
 /OfficinaSans-Bold
 /OfficinaSans-BoldItalic
 /OfficinaSans-Book
 /OfficinaSans-BookItalic
 /OfficinaSerif-Bold
 /OfficinaSerif-BoldItalic
 /OfficinaSerif-Book
 /OfficinaSerif-BookItalic
 /OkayD
 /OldEnglishTextMT
 /OldstyleHPLHS-Italic
 /OldstyleHPLHS-Regular
 /OldstyleHPLHS-SC
 /OldTowneNo536D
 /Onyx
 /OnyxBT-Regular
 /OpenSymbol
 /OrandaBT-Bold
 /OrandaBT-BoldCondensed
 /OrandaBT-BoldItalic
 /OrandaBT-Italic
 /OrandaBT-Roman
 /OrandaBT-RomanCondensed
 /OratorBT-FifteenPitch
 /OratorBT-TenPitch
 /OratorStd
 /OratorStd-Slanted
 /OrbitBbyBT-Regular
 /Origin
 /OriginalGaramondBT-Bold
 /OriginalGaramondBT-BoldItalic
 /OriginalGaramondBT-Italic
 /OriginalGaramondBT-Roman
 /OzHandicraftBT-Roman
 /PabloPlain
 /PalaceScriptMT
 /Palatino-Bold
 /Palatino-BoldItalic
 /Palatino-Italic
 /PalatinoLinotype-Bold
 /PalatinoLinotype-BoldItalic
 /PalatinoLinotype-Italic
 /PalatinoLinotype-Roman
 /Palatino-Roman
 /Palette-Normal
 /PapyrusPlain
 /Papyrus-Regular
 /Parchment-Regular
 /Parisian
 /ParisianBT-Regular
 /ParkAvenue
 /ParkAvenueBT-Regular
 /Penumbra-SemiboldFlare
 /Penumbra-SemiboldSans
 /Penumbra-SemiboldSerif
 /PepitaMT
 /Pepper-Normal
 /Perpetua
 /Perpetua-Bold
 /Perpetua-BoldItalic
 /Perpetua-Italic
 /PerpetuaTitlingMT-Bold
 /PerpetuaTitlingMT-Light
 /PhotinaCasualBlack
 /PhyllisD
 /Pica10PitchBT-Roman
 /PioneerITCbyBT-Regular
 /Pipeline-Normal
 /PiranesiItalicBT-Regular
 /PlantagenetCherokee
 /Playbill
 /PlaybillBT-Regular
 /PlazaD-Regu
 /PlumpMT
 /PMingLiU
 /PMingLiU-ExtB
 /Poetica-SuppOrnaments
 /PoorRichard-Regular
 /PoplarStd
 /PopplLaudatio-Italic
 /PopplLaudatio-Medium
 /PopplLaudatio-MediumItalic
 /PopplLaudatio-Regular
 /Posse-Normal
 /PosterBodoniBT-Italic
 /PosterBodoniBT-Roman
 /President-Normal
 /Prestige12PitchBT-Bold
 /Prestige12PitchBT-BoldItalic
 /Prestige12PitchBT-Italic
 /Prestige12PitchBT-Roman
 /PrestigeElite
 /PrestigeEliteStd-Bd
 /PrincetownD
 /PrincetownSolid
 /Pristina-Regular
 /ProFontWindows
 /ProseAntique-Bold
 /ProseAntique-Normal
 /PTBarnumBT-Regular
 /PumpTriD
 /Quicksilver
 /QuillScript
 /QuorumITCbyBT-Black
 /QuorumITCbyBT-Light
 /QuorumITCbyBT-Medium
 /Raavi
 /RageItalic
 /RageItalicPlain
 /RaleighBT-Bold
 /RaleighBT-DemiBold
 /RaleighBT-ExtraBold
 /RaleighBT-Light
 /RaleighBT-Medium
 /RaleighBT-Roman
 /Ravie
 /rblmi
 /RefSpecialty
 /Revival565BT-Bold
 /Revival565BT-BoldItalic
 /Revival565BT-Italic
 /Revival565BT-Roman
 /RevueBT-Regular
 /Ribbon131BT-Bold
 /Ribbon131BT-Regular
 /RMTMI
 /RMTMIB
 /RMTMIH
 /RMTMUB
 /RMTMUH
 /Rockwell
 /Rockwell-Bold
 /Rockwell-BoldItalic
 /Rockwell-Condensed
 /Rockwell-CondensedBold
 /Rockwell-ExtraBold
 /Rockwell-Italic
 /Rockwell-Light
 /Rockwell-LightItalic
 /Rod
 /RodTransparent
 /Rolloglide
 /RomanaBT-Bold
 /RomanaBT-Roman
 /RosewoodStd-Fill
 /RosewoodStd-Regular
 /RSFS10
 /RSFS5
 /RSFS7
 /RuachPlain
 /RubberStampPlain
 /RunicMT-Condensed
 /RyoDispStd-Bold
 /RyoDispStd-ExtraBold
 /RyoDispStd-Heavy
 /RyoDispStd-Medium
 /RyoDispStd-SemiBold
 /RyoGothicPlusN-Bold
 /RyoGothicPlusN-ExtraLight
 /RyoGothicPlusN-Heavy
 /RyoGothicPlusN-Light
 /RyoGothicPlusN-Medium
 /RyoGothicPlusN-Regular
 /RyoGothicPlusN-UltraHeavy
 /RyoGothicStd-Bold
 /RyoGothicStd-ExtraLight
 /RyoGothicStd-Heavy
 /RyoGothicStd-Light
 /RyoGothicStd-Medium
 /RyoGothicStd-Regular
 /RyoGothicStd-UltraHeavy
 /RyoTextPlusN-ExtraLight
 /RyoTextPlusN-Light
 /RyoTextPlusN-Medium
 /RyoTextPlusN-Regular
 /RyoTextStd-ExtraLight
 /RyoTextStd-Light
 /RyoTextStd-Medium
 /RyoTextStd-Regular
 /SakkalMajalla
 /SakkalMajallaBold
 /Sanvito-Light
 /Sanvito-Roman
 /SchadowBT-Black
 /SchadowBT-BlackCondensed
 /SchadowBT-Bold
 /SchadowBT-Light
 /SchadowBT-LightCursive
 /SchadowBT-Roman
 /SchneidlerBT-Black
 /SchneidlerBT-BlackItalic
 /SchneidlerBT-Bold
 /SchneidlerBT-BoldItalic
 /SchneidlerBT-Italic
 /SchneidlerBT-Light
 /SchneidlerBT-LightItalic
 /SchneidlerBT-Medium
 /SchneidlerBT-MediumItalic
 /SchneidlerBT-Roman
 /ScribaPlain
 /Script12PitchBT-Roman
 /ScriptC
 /ScriptMTBold
 /ScruffPlain
 /SeagullBT-Bold
 /SeagullBT-Heavy
 /SeagullBT-Light
 /SeagullBT-Medium
 /SegoePrint
 /SegoePrint-Bold
 /SegoeScript
 /SegoeScript-Bold
 /SegoeUI
 /SegoeUI-Bold
 /SegoeUI-BoldItalic
 /SegoeUI-Italic
 /SegoeUI-Light
 /SegoeUI-SemiBold
 /SegoeUISymbol
 /SerifaBT-Black
 /SerifaBT-Bold
 /SerifaBT-BoldCondensed
 /SerifaBT-Italic
 /SerifaBT-Light
 /SerifaBT-LightItalic
 /SerifaBT-Roman
 /SerifaBT-Thin
 /SerifaBT-ThinItalic
 /Serpentine-BoldOblique
 /SerpentineD-Bold
 /SerpentineD-BoldItal
 /ShelleyAllegroBT-Regular
 /ShelleyVolanteBT-Regular
 /ShonarBangla
 /ShonarBangla-Bold
 /ShotgunBlanksBT-Regular
 /ShotgunBT-Regular
 /ShowcardGothic-Reg
 /Shruti
 /Shruti-Bold
 /SimHei
 /SimplifiedArabic
 /SimplifiedArabic-Bold
 /SimplifiedArabicFixed
 /SimSun
 /SimSun-ExtB
 /SimSun-PUA
 /SkidoosD
 /SlabSerifHPLHS
 /SlipstreamPlain
 /SloganD
 /SnapITC-Regular
 /SnellBT-Black
 /SnellBT-Bold
 /SnellBT-Regular
 /SnowCapBT-Regular
 /SonicBT-ExtraBold
 /SonicCutThruBT-Heavy
 /SouvenirITCbyBT-Demi
 /SouvenirITCbyBT-DemiItalic
 /SouvenirITCbyBT-Light
 /SouvenirITCbyBT-LightItalic
 /SpaceToaster
 /SprocketBT-Regular
 /SprocketDeluxeBT-Regular
 /Square721Blk-Italic
 /Square721Blk-Normal
 /Square721-BoldItalic
 /Square721BT-Bold
 /Square721BT-BoldCondensed
 /Square721BT-BoldExtended
 /Square721BT-Italic
 /Square721BT-Roman
 /Square721BT-RomanCondensed
 /Square721BT-RomanExtended
 /Square721Dm-Italic
 /Square721Dm-Normal
 /SquareSlabserif711BT-Bold
 /SquareSlabserif711BT-Light
 /SquareSlabserif711BT-Medium
 /SquireD-Bold
 /SquireD-Regu
 /Staccato222BT-Regular
 /Staccato555BT-RegularA
 /StandardSymL
 /Stencil
 /StencilBT-Regular
 /StencilStd
 /STMARY10
 /STMARY5
 /STMARY7
 /StoneAgeBT-Regular
 /StoneSans
 /StoneSans-Bold
 /StoneSans-BoldItalic
 /StoneSans-Italic
 /StoneSans-Semibold
 /StoneSans-SemiboldItalic
 /Stop
 /StopD
 /StuyvesantBT-Regular
 /StymieBT-Bold
 /StymieBT-BoldItalic
 /StymieBT-ExtraBold
 /StymieBT-ExtraBoldCondensed
 /StymieBT-Light
 /StymieBT-LightItalic
 /StymieBT-Medium
 /StymieBT-MediumItalic
 /Swiss721BT-Black
 /Swiss721BT-BlackCondensed
 /Swiss721BT-BlackCondensedItalic
 /Swiss721BT-BlackExtended
 /Swiss721BT-BlackItalic
 /Swiss721BT-BlackOutline
 /Swiss721BT-BlackRounded
 /Swiss721BT-Bold
 /Swiss721BT-BoldCondensed
 /Swiss721BT-BoldCondensedItalic
 /Swiss721BT-BoldCondensedOutline
 /Swiss721BT-BoldExtended
 /Swiss721BT-BoldItalic
 /Swiss721BT-BoldOutline
 /Swiss721BT-BoldRounded
 /Swiss721BT-Heavy
 /Swiss721BT-HeavyItalic
 /Swiss721BT-Italic
 /Swiss721BT-ItalicCondensed
 /Swiss721BT-Light
 /Swiss721BT-LightCondensed
 /Swiss721BT-LightCondensedItalic
 /Swiss721BT-LightExtended
 /Swiss721BT-LightItalic
 /Swiss721BT-Medium
 /Swiss721BT-MediumItalic
 /Swiss721BT-Roman
 /Swiss721BT-RomanCondensed
 /Swiss721BT-RomanExtended
 /Swiss721BT-Thin
 /Swiss721BT-ThinItalic
 /Swiss911BT-ExtraCompressed
 /Swiss911BT-UltraCompressed
 /Swiss921BT-RegularA
 /Swiss924BT-RegularB
 /SwitzerlandNarrow-Bold
 /SwitzerlandNarrow-BoldItalic
 /SwitzerlandNarrow-Italic
 /SwitzerlandNarrow-Normal
 /Sylfaen
 /SylfaenARM
 /Symbol
 /SymbolITCbyBT-Bold
 /SymbolITCbyBT-BoldItalic
 /SymbolMT
 /SymbolProportionalBT-Regular
 /SymbolPS
 /TagPlain
 /Tahoma
 /Tahoma-Bold
 /TangoBT-Regular
 /Tci1
 /Tci1Bold
 /Tci1BoldItalic
 /Tci1Italic
 /Tci2
 /Tci2Bold
 /Tci2BoldItalic
 /Tci2Italic
 /Tci3
 /Tci3Bold
 /Tci3BoldItalic
 /Tci3Italic
 /Tci4
 /Tci4Bold
 /Tci4BoldItalic
 /Tci4Italic
 /TeamMT-Bold
 /TechnicalItalic
 /Technical-Italic
 /Technical-Normal
 /TechnicalPlain
 /TechnicalPSMT
 /Tekton
 /Tekton-Bold
 /TektonMM
 /TektonPro-Bold
 /TektonPro-BoldCond
 /TektonPro-BoldExt
 /TektonPro-BoldObl
 /TelegramHPLHS
 /TelegramPlain
 /Tempo-HeavyCondensed
 /Tempo-HeavyCondensedItalic
 /TempusSansITC
 /ThunderbirdBT-Regular
 /TiffanyITCbyBT-Demi
 /TiffanyITCbyBT-DemiItalic
 /TiffanyITCbyBT-Heavy
 /TiffanyITCbyBT-HeavyItalic
 /TiffanyITCbyBT-Light
 /TiffanyITCbyBT-LightItalic
 /TigerRagPlain
 /Times-Bold
 /Times-BoldItalic
 /Times-BoldItalicOsF
 /Times-BoldOblique
 /Times-BoldSC
 /TimeScrD-Bold
 /TimeScrD-Ligh
 /TimeScrD-Medi
 /Times-ExtraBold
 /Times-Italic
 /Times-ItalicOsF
 /TimesNewRomanMT-ExtraBold
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Times-Oblique
 /Times-Roman
 /Times-RomanSC
 /TraditionalArabic
 /TraditionalArabic-Bold
 /Traffic
 /Trajan-Bold
 /TrajanPro-Bold
 /TrajanPro-Regular
 /Transitional511BT-Bold
 /Transitional511BT-BoldItalic
 /Transitional511BT-Italic
 /Transitional511BT-Roman
 /Transitional521BT-BoldA
 /Transitional521BT-CursiveA
 /Transitional521BT-RomanA
 /Transitional551BT-MediumB
 /Transitional551BT-MediumItalicB
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /TrumpetLite
 /Tunga
 /Tunga-Bold
 /Tunga-Regular
 /TwCenMT-Bold
 /TwCenMT-BoldItalic
 /TwCenMT-Condensed
 /TwCenMT-CondensedBold
 /TwCenMT-CondensedExtraBold
 /TwCenMT-CondensedMedium
 /TwCenMT-Italic
 /TwCenMT-Regular
 /TwentiethCenturyPoster
 /TypoUprightBT-Regular
 /Umb10
 /UmbraBT-Regular
 /Umbx10
 /Umbxsl10
 /Umbxti10
 /Umitt10
 /Umr10
 /Umsltt10
 /Umti10
 /Umtt10
 /Univers-Bold
 /Univers-BoldItalic
 /UniversCondensed-Bold
 /UniversCondensed-BoldItalic
 /UniversCondensed-Medium
 /UniversCondensed-MediumItalic
 /UniversityRomanBT-Bold
 /UniversityRomanBT-Regular
 /Univers-Medium
 /Univers-MediumItalic
 /UptightNeon
 /URWBookmanL-DemiBold
 /URWBookmanL-DemiBoldItal
 /URWBookmanL-Ligh
 /URWBookmanL-LighItal
 /URWChanceryL-MediItal
 /URWGothicL-Book
 /URWGothicL-BookObli
 /URWGothicL-Demi
 /URWGothicL-DemiObli
 /URWPalladioL-Bold
 /URWPalladioL-BoldItal
 /URWPalladioL-Ital
 /URWPalladioL-Roma
 /URWWoodTypD
 /USPSBarCode
 /Utsaah
 /Utsaah-Bold
 /Utsaah-BoldItalic
 /Utsaah-Italic
 /VAGRounded-Black
 /VAGRounded-Bold
 /VAGRoundedBT-Regular
 /VAGRounded-Light
 /VAGRoundedLt-Normal
 /VAGRoundedStd-Black
 /VAGRoundedStd-Bold
 /VAGRoundedStd-Light
 /VAGRoundedStd-Thin
 /VAGRounded-Thin
 /VanDijk
 /Vani
 /Vani-Bold
 /Velcro
 /VelvendaCooler
 /VelvendaMegablack
 /Venetian301BT-Demi
 /Venetian301BT-DemiItalic
 /Venetian301BT-Italic
 /Venetian301BT-Roman
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
 /VerdanaRef
 /VictorianD
 /Vijaya
 /Vijaya-Bold
 /Viking-Normal
 /VinerHandITC
 /VinetaBT-Regular
 /Viva-BoldExtraExtended
 /VivaldiD
 /Vivaldii
 /Viva-LightCondensed
 /Viva-Regular
 /VladimirScrD
 /VladimirScript
 /Vrinda
 /Vrinda-Bold
 /WASY10
 /WASY5
 /WASY7
 /WASYB10
 /Webdings
 /WeddingTextBT-Regular
 /WeidemannITCbyBT-Bold
 /WeidemannITCbyBT-BoldItalic
 /WeissBT-Bold
 /WeissBT-ExtraBold
 /WeissBT-Italic
 /WeissBT-Roman
 /Westminster
 /WestwoodPlain
 /Willow
 /WindsorBT-Elongated
 /WindsorBT-Light
 /WindsorBT-LightCondensed
 /WindsorBT-Outline
 /WindsorBT-Roman
 /Wingdings2
 /Wingdings3
 /Wingdings-Regular
 /WNCYB10
 /WNCYI10
 /WNCYR10
 /WNCYSC10
 /WNCYSS10
 /Woodcut
 /WoodtypeOrnaments-One
 /WoodtypeOrnamentsStd
 /WoodtypeOrnaments-Two
 /WP-ArabicScriptSihafa
 /WP-ArabicSihafa
 /WP-BoxDrawing
 /WP-CyrillicA
 /WP-CyrillicB
 /WP-GreekCentury
 /WP-GreekCourier
 /WP-GreekHelve
 /WP-HebrewDavid
 /WP-IconicSymbolsA
 /WP-IconicSymbolsB
 /WP-Japanese
 /WP-MathA
 /WP-MathB
 /WP-MathExtendedA
 /WP-MathExtendedB
 /WP-MultinationalAHelve
 /WP-MultinationalARoman
 /WP-MultinationalBCourier
 /WP-MultinationalBHelve
 /WP-MultinationalBRoman
 /WP-MultinationalCourier
 /WP-Phonetic
 /WPTypographicSymbols
 /Wunderland
 /WW2BlackletterHPLHS
 /XYATIP10
 /XYBSQL10
 /XYBTIP10
 /XYCIRC10
 /XYCMAT10
 /XYCMBT10
 /XYDASH10
 /XYEUAT10
 /XYEUBT10
 /ZapfCalligraphic801BT-Bold
 /ZapfCalligraphic801BT-BoldItal
 /ZapfCalligraphic801BT-Italic
 /ZapfCalligraphic801BT-Roman
 /ZapfChanceryITCbyBT-Bold
 /ZapfChanceryITCbyBT-Demi
 /ZapfChanceryITCbyBT-Medium
 /ZapfChanceryITCbyBT-MediumItal
 /ZapfChancery-MediumItalic
 /ZapfDingbats
 /ZapfDingbatsITCbyBT-Regular
 /ZapfElliptical711BT-Bold
 /ZapfElliptical711BT-BoldItalic
 /ZapfElliptical711BT-Italic
 /ZapfElliptical711BT-Roman
 /ZapfHumanist601BT-Bold
 /ZapfHumanist601BT-BoldItalic
 /ZapfHumanist601BT-Demi
 /ZapfHumanist601BT-DemiItalic
 /ZapfHumanist601BT-Italic
 /ZapfHumanist601BT-Roman
 /ZapfHumanist601BT-Ultra
 /ZapfHumanist601BT-UltraItalic
 /ZinjaroPlain
 /ZurichBT-Black
 /ZurichBT-BlackExtended
 /ZurichBT-BlackItalic
 /ZurichBT-Bold
 /ZurichBT-BoldCondensed
 /ZurichBT-BoldCondensedItalic
 /ZurichBT-BoldExtended
 /ZurichBT-BoldExtraCondensed
 /ZurichBT-BoldItalic
 /ZurichBT-ExtraBlack
 /ZurichBT-ExtraCondensed
 /ZurichBT-Italic
 /ZurichBT-ItalicCondensed
 /ZurichBT-Light
 /ZurichBT-LightCondensed
 /ZurichBT-LightCondensedItalic
 /ZurichBT-LightExtraCondensed
 /ZurichBT-LightItalic
 /ZurichBT-Roman
 /ZurichBT-RomanCondensed
 /ZurichBT-RomanExtended
 /ZurichBT-UltraBlackExtended
 /ZWAdobeF
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 200
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 2.00333
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 200
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 2.00333
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 400
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 600
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.00167
 /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 (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ENU <FEFF000d>
 >>
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [612.000 792.000]
>> setpagedevice

