
Website Payments
Pro – HTTPS Interface
Developer’s Guide
For Professional Use Only
Currently only available in English.

A usage Professional Uniquement
Disponible en Anglais uniquement pour l’instant.
Last updated: August 2007

Website Payments Pro – HTTPS Interface Developer’s Guide

Document Number: 200039.en_US-200708
© 2007 PayPal, Inc. All rights reserved. PayPal is a registered trademark of PayPal, Inc. The PayPal logo is a trademark of PayPal, Inc. Other
trademarks and brands are the property of their respective owners.
The information in this document belongs to PayPal, Inc. It may not be used, reproduced or disclosed without the written approval of PayPal, Inc.
PayPal (Europe) Ltd. is authorised and regulated by the Financial Services Authority in the United Kingdom as an electronic money institution.
PayPal FSA Register Number: 226056.

Notice of non-liability:
PayPal, Inc. is providing the information in this document to you “AS-IS” with all faults. PayPal, Inc. makes no warranties of any kind (whether express,
implied or statutory) with respect to the information contained herein. PayPal, Inc. assumes no liability for damages (whether direct or indirect), caused
by errors or omissions, or resulting from the use of this document or the information contained in this document or resulting from the application or use
of the product or service described herein. PayPal, Inc. reserves the right to make changes to any information herein without further notice.

HTTPS Interface Developer’s
Contents
Preface . 3

This Document . 3

Documentation Problems . 3

Revision History . 3

Chapter 1 About the HTTPS Interface 5

Overview . 5

Moving from the Payflow SDK to the HTTPS interface . 5

Getting sample code . 6

Contacting Support. . 6

Chapter 2 Reference . 7

URLs for sending messages . 7

HTTPS headers . 7

Transaction message . 9

Common problems . 11
 Guide August 2007 1

Contents

2
 August 2007 HTTPS Interface Developer’s Guide

HTTPS Interface Developer’s
Preface
This Document
This document describes the HTTPS interface, which allows you to post transactions directly
to the Payflow servers. Use the HTTPS interface for all operating systems and language
besides Java and .NET.

Documentation Problems
If you discover any errors in or have any problems with this documentation, please email us by
following the instructions below. Describe the error or problem as completely as possible and
give us the document title, the date of the document, and the page number or page range.
To contact Developer Technical Support about documentation problems:

1. Log in to your account at https://developer.paypal.com/ by entering your email address and
password in the Member Log In box

2. Click Help Center at the bottom of the box on the right side of the page.

3. Click Email PayPal Technical Support.

4. Complete the form.

Revision History

Date Description

August 2007 First version of this document.
 Guide August 2007 3

https://developer.paypal.com/

Revision History

4
 August 2007 HTTPS Interface Developer’s Guide

HTTPS Interface Developer’s

1
 About the HTTPS Interface
This chapter contains the following topics:
Overview
Moving from the Payflow SDK to the HTTPS interface
Getting sample code
Contacting Support

Overview
The HTTPS interface allows you to post transactions directly to the Payflow servers.

NOTE: If you are programming in Java or .NET, you can simplify the implementation by using
an SDK. The SDKs are based upon this HTTPS interface. The .NET SDK can be used
with classic ASP. For SDKs, see
https://www.paypal.com/IntegrationCenter/ic_downloads.html.

This guide contains the information you will need to construct the HTTPS message. The body
of the transaction is in name-value pair (NVP) or XMLPay format. For details of the NVP
format, see Website Payments Pro Developer’s Guide. For details of XMLPay format, see
Website Payments Pro – XMLPay Developer’s Guide.

Moving from the Payflow SDK to the HTTPS interface
The Payflow Pro SDK contains APIs that do the following:

1. Create a connection with the Payflow server

2. Submit the transaction

3. Destroy the transaction

When you move to the HTTPS interface, you will have to rewrite these portions of the code.
You will need to complete four steps:

1. Write code that creates an HTTPS connection with the Payflow server.

2. Write an HTTPS request to submit your transaction data.

3. Receive the HTTPS reponse and extract the parameters.

4. Add code for error handling, retry logic, and duplicate transaction handling.
 Guide August 2007 5

https://www.paypal.com/IntegrationCenter/ic_downloads.html

About the HTTPS Interface
Getting sample code

6

Getting sample code
For sample code, visit the Payflow Gateway forum in the PayPal Developer Community.

Contacting Support
For support, post your question or issue on the Payflow Gateway forum or go to
https://www.paypal.com/mts, select Contact Support, and create a ticket.
August 2007 HTTPS Interface Developer’s Guide

http://www.pdncommunity.com/pdn/board?board.id=payflow
http://www.pdncommunity.com/pdn/board?board.id=payflow
https://www.paypal.com/mts

HTTPS Interface Developer’s

2
 Reference
This chapter contains the following topics:
URLs for sending messages
Standard HTTPS headers
Transaction message
Common problems

URLs for sending messages
Use the following URLs for sending transactions to PayPal's Payflow servers:

 Production (Live): https://payflowpro.verisign.com/transaction
Pilot (Test): https://pilot-payflowpro.verisign.com/transaction

NOTE:You must include /transaction as part of the URL; otherwise, you'll receive a result
code 1, User Authentication error. This requirement will be removed in the future.

HTTPS headers

Standard HTTPS headers

HTTPS Header Description Req?

Connect State of the connection. The server returns the value close to
close the connection after the response is sent.

No

Content-Length Size of message body. Yes

Content-Type Provide one of the following values:
text/namevalue: transaction request body is in NVP
format.
text/xml: transaction request body is in XMLPay 2.0
format.

Yes

Host Provide one of the two host URLs:
Production: payflowpro.verisign.com
Pilot: pilot-payflowpro.verisign.com

Yes
 Guide August 2007 7

Reference
HTTPS headers

8

PayPal protocol headers

Protocol Header Description Req?

X-VPS-REQUEST-ID A unique identifier for each request, whether the request is a
single NVP transaction or an XMLPay 2.0 document with
multiple transactions.
This identifier is associated with all the transactions in a
particular request. You must provide the X-VPS-REQUEST-ID
value in the transaction request.
The Payflow server uses the X-VPS-REQUEST-ID to check for
duplicate transaction requests. When a transaction request is
received, the server checks to see if the X-VPS-REQUEST-ID has
been used before by this merchant.

If the X-VPS-REQUEST-ID has been used before, the server
views it as a retry transaction, and the transaction is treated as
a duplicate. The response to the original transaction is
returned to the merchant, but a name-value pair of
DUPLICATE=1 is added to indicate that this transaction is a
duplicate.
If the merchant sends new transaction data with a previously
used X-VPS-REQUEST-ID, the server ignores the new data
and returns the response to the original transaction associated
with that X-VPS-REQUEST-ID.
If the X-VPS-REQUEST-ID has not been used before, the
server stores the X-VPS-REQUEST-ID to ensure that the X-
VPS-REQUEST-ID is not reused and then runs the associated
transactions.
Duplicate checking is designed for short-term retries (a few
minutes to a few hours after the original transaction).
Although the X-VPS-REQUEST-ID is stored for a minimum
of 30 days, it is not recommended that you send a retry so
long after the original transaction.
Data type: 1 to 32 printable characters

Yes

X-VPS-CLIENT-
TIMEOUT

Time-out value in seconds. A transaction times out if the elapsed
time between ending the original transaction request and
receiving the transaction response exceeds the value of X-VPS-
CLIENT-TIMEOUT.
The recommended value is 45.

Yes

X-VPS-VIT-
CLIENT-
CERTIFICATION-ID

A random globally unique identifier (GUID) that is currently
required. This requirement will be removed in the future. At this
time, you can send any alpha-numeric ID up to 32 characters in
length.

NOTE:Once you have created this ID, do not change it. Use the
same ID for every transaction.

Yes
August 2007 HTTPS Interface Developer’s Guide

HTTPS

Reference
Transaction message
Integrator-provided headers

These headers are extensions to the Payflow HTTPS interface. The extension parameters
describe the version of the application and the application’s environment.

NOTE:Even though these parameters are not required, it is strongly recommended that you
send them.

Transaction message
The transaction message communicates the initial transaction data to the server. It is made up
of the transaction request and response.

Parameter Description Req?

X-VPS-VIT-
INTEGRATION-PRODUCT

Identifies the product that is integrated with the Payflow
server.
Data type: string
Examples: iPayment, ColdFusion, MIVA, shopping
cart
Default: blank

No

X-VPS-VIT-
INTEGRATION-VERSION

Version of the software as defined by the integrator or
vendor. Limited to the major version and one digit of the
minor version.
Data type: alphanumeric string in the format:
<Major Version>.<Minor Version>

Examples: 1.1, 4.5, 10.0, Linux2.1
Default: blank

No

X-VPS-VIT-OS-NAME Name of operating system that the application is running
on.
Data type: string
Examples: Linux, SunOS, Windows 2000, Windows
NT, Windows XP, Mac OS X, Free BSD.
Default: blank

No

X-VPS-VIT-OS-
VERSION

Version of operating system that application is running on.
Data type: string in the format XXX.X
Example: 2.4
Default: blank

No

X-VPS-VIT-RUNTIME-
VERSION

Version of runtime environment of the language that the
application is running on.
Data type: string in the format XXX.X
Examples: 10.1, 2.5
Default: blank

No
 Interface Developer’s Guide August 2007 9

Reference
Transaction message

10
NOTE:The examples below are in NVP format. XMLPay uses the same format as NVP except
that the content-type is text/xml and the body of both the request and response
contain the XML document.

Transaction request

The transaction request consists of a transaction request header and body.

Transaction request header

The following is an example of a transaction request header associated with a message in NVP
format:
Connect: close
Content-Length: ...
Content-Type: text/namevalue
Host: payflowpro.verisign.com
X-VPS-REQUEST-ID: 9a5534f7e4f3a5e5138b062e000b279a
X-VPS-CLIENT-TIMEOUT: 45
X-VPS-VIT-CLIENT-CERTIFICATION-ID: 33baf5893fc2123d8b191d2d011b7fdc
X-VPS-VIT-Integration-Product: MyApplication
X-VPS-VIT-Integration-Version: 0.01

Transaction request body

The transaction request body contains the transaction information. The following is an
example of a transaction request body in NVP format:
TRXTYPE[1]=S&ACCT[16]=5105105105105100&EXPDATE[4]=0109&
TENDER[1]=C&INVNUM[8]=INV12345&AMT[5]=25.12&PONUM[7]=PO12345&
STREET[23]=123 Main St.&ZIP[5]=12345&USER[6]=jsmith&
VENDOR[6]=jsmith&PARTNER[8]=PayPal&PWD[8]=testing1

The bracketed numbers are length tags that allow you to use the special characters & and = in
the value sent. See the Website Payments Pro Developer’s Guide for more information.

Transaction response

The transaction response consists of a transaction response header and body.

Transaction response header

The following is an example of a transaction response header associated with a message in
NVP format:
Connect: close
Server: VPS-3.033.00
X-VPS-REQUEST-ID: 9a5534f7e4f3a5e5138b062e000b279a
X-VPS-RESPONSE-ID:
V7sMZIeBBmrPMwNM7sZkPi3bLsaJ/QusF0LoEroT8/QD9d/AwUQbFYbKnhDOQ4HXRJ
Date: Mon, 16 May 2005 22:48:06 GMT
Content-Type: text/namevalue
Content-Length: 145
August 2007 HTTPS Interface Developer’s Guide

HTTPS

Reference
Common problems
X-VPS-REQUEST-ID is the same ID sent in the transaction request.

NOTE: Ignore the X-VPS-RESPONSE-ID. It will be removed at a later time.

Transaction response body

The transaction response body contains the response to the request. The following is an
example response body in NVP format:
RESULT=0&PNREF=V53A0A30B542&RESPMSG=Approved&AUTHCODE=882PNI&
AVSADDR=X&AVSZIP=X&IAVS=X&PREFPSMSG=No Rules Triggered&
POSTFPSMSG=No Rules Triggered

Common problems

Problem Description

Result code 1 User authentication error. Can be caused by:
Invalid login information or IP restrictions on the account. Verify that
there are no IP restrictions in PayPal Manager.
Verify USER, VENDOR, PARTNER, and PASSWORD. Remember that
USER and VENDOR are both the merchant login ID unless a Payflow
Pro USER was created. All field values are case-sensitive.
Not appending /transaction to the host URL. This requirement
will be removed in the future.

Result code 26 Verify USER, VENDOR, PARTNER, and PASSWORD. Remember that USER
and VENDOR are both the merchant login ID unless a Payflow Pro USER
was created. All field values are case-sensitive.

No response received Usually caused by posting to an incorrect host URL.
 Interface Developer’s Guide August 2007 11

Reference
Common problems

12
 August 2007 HTTPS Interface Developer’s Guide

	Website Payments Pro - HTTPS Interface Developer’s Guide
	Contents
	This Document
	Documentation Problems
	Revision History

	About the HTTPS Interface
	Overview
	Moving from the Payflow SDK to the HTTPS interface
	Getting sample code
	Contacting Support

	Reference
	URLs for sending messages
	HTTPS headers
	Standard HTTPS headers
	PayPal protocol headers
	Integrator-provided headers

	Transaction message
	Transaction request
	Transaction response

	Common problems

<<
 /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

