
������������

Copyrighted Material

Introduction

Alexander before the [xpedition
to Asia Jinor (356–334)

Alexander
was
born
in
July
356
at
Pella,
capital
of
the
Mace­
donian
kingdom.1
His
parents
were
Olympias,
daughter
of

the
king
of
the
Molossians,
and
Philip
II,
king
of
Macedon

since
 the
death
of
King
Perdiccas
 in
359.
Much
has
been

written
about
Alexander’s
psychological
heritage,
but
 it
 is

impossible
to
determine
with
any
certainty
which
aspects
of

his
character
he
inherited
from
his
parents,
still
less
which

came
from
one
parent
rather
than
the
other.
His
first
teacher

was
Leonidas,
a
kinsman
of
Olympias,
who
had
a
 team
of

tutors
under
his
direction.
When
Leonidas’s
brutal
methods

did
not
meet
with
the
expected
success,
Philip
also
called
in

Aristotle,
who
had
opened
a
school
at
Mytilene
on
Lesbos,

following
his
stay
with
Hermias,
tyrant
of
Atarneus,
in
Asia

Minor.
Aristotle
instructed
Alexander
and
his
friends
of
the

same
age
for
three
years
(343–340)
at
Mieza.
The
extent
of

Aristotle’s
influence
on
Alexander
is
difficult
to
assess,
but
it

1 On
 this
 early
 period
 of
 Alexander’s
 life,
 see,
 e.g.,
 B12
 (1995):
 25–70;
 B15

(2003):
69–132;
B16
(2003):
29–86;
B17
(2003):
17–105;
B18
(2007):
1–74,
109–

124;
for
a
synthesis,
see
Bosworth,
Conquest and Empire
(1988):
5–23.
On
all
this,

apart
from
the
Athenian
sources,
Arrian
represents
a
relatively
reliable
narrative

(I.1–10),
 on
 which
 see
 the
 detailed
 commentary
 of
 Bosworth,
 Commentary, I

(1980):
 45–96;
 see
 also
 Diodorus
 XVII.2–3;
 5.1–2;
 8–15;
 Plutarch,
 Alex.
 1–14

(Hamilton,
Commentary
[1969]):
2–36;
Justin
XI.1–4
(Yardley­
Heckel,
Justin, Books
11–12
[1997]:
72–104).

1

Copyrighted Material

INTRODUCTION

is
safe
to
say
that
several
modern
authors
tend
to
overesti­
mate
 it.
 Wilcken,
 writing
 in
 1931,
 stressed
 that
 Aristotle

brought
Alexander
 into
close
contact
with
Greek
culture.

We
should
remember,
however,
that
the
Macedonian
court

had
already
been
welcoming
Greek
artists
 for
several
gen­
erations,
and
that
Alexander
himself
displayed
a
strong
pas­
sion
for
the
great
works
of
Greek
literature,
especially
the

Iliad.
 Greek
 culture
 was
 an
 integral
 part
 of
 his
 schooling,

and
this
may
reflect
Macedonian
royal
tastes
as
much
as
the

specific
 influence
of
Aristotle.
 It
 is
generally
assumed
that

Alexander
remained
in
contact
with
Aristotle,
at
least
down

to
327,
when
he
had
the
philosopher’s
nephew
Callisthenes

condemned
to
death.
But
even
on
this
point,
the
documen­
tation,
where
it
exists,
is
vague.2

Early
on
Philip
associated
his
son
with
him
in
the
ex­
ercise
of
power
and
its
related
responsibilities.
When
he
left

on
 campaign
 against
 Byzantium
 in
 340,
 he
 entrusted
 the

conduct
of
the
kingdom
to
the
sixteen­
year­
old
Alexander,

taking
care
to
surround
him
with
experienced
advisors.
The

young
prince
was
also
given
the
opportunity
 to
mount
an

expedition
against
the
formidable
Thracians
and
to
found
a

military
colony
(Alexandropolis).
At
the
famous
Battle
of

Chaeronea
 (338)
 between
 Macedonians
 and
 Greeks,
 he

commanded
the
left
(offensive)
wing
of
the
cavalry.
After

the
battle
he,
together
with
Antipater,
was
sent
on
an
em­
bassy
to
Athens
bearing
the
ashes
of
the
Athenians
killed

on
the
battlefi
eld.

This
good
relationship
between
father
and
son,
how­
ever,
suffered
a
setback
in
337,
when
Philip
repudiated
Olym­

2 See
for
example
the
critical
reservations
of
J.
S.
Romm
(“Aristotle’s
Elephant

and
the
Myth
of
Alexander’s
Scientific
Patronage,”
AJPh
110/4
[1989]:
566–75),

which
I
find
more
persuasive
than
the
position
taken
by
L.
Bodson,
“Alexander
the

Great
and
the
Scientific
Exploration
of
the
Oriental
Part
of
His
Empire,”
Ancient
Society
22
(1991):
127–38.

2

Copyrighted Material

ALEXANDER
BEFORE
THE
EXPEDITION

pias
 and
 married
 Cleopatra,
 a
 Macedonian
 princess,
 and

Alexander
along
with
his
mother
went
into
exile
to
Epirus.

Thanks
to
the
intervention
of
Demaratus
of
Corinth
a
rec­
onciliation
was
effected
fairly
rapidly.
A
less
serious
quarrel

between
father
and
son
erupted
when
Philip
proposed
Ar­
rhidaeus,
Alexander’s

half­
brother,
as
groom
to
the
daughter

of
Pixodaros
the
dynast
of
Caria,
causing
an
anxious
Alex­
ander
to
intrigue
secretly
with
the
dynast.
The
affair
ended

with
the
banishment
of
a
number
of
Alexander’s
best
friends,

who
were
thought
to
have
misled
him
(Nearchus,
Harpalus,

and
Ptolemy,
among
others).

In
October
of
the
year
336,
there
took
place
at
Aigai
a

marriage
between
Cleopatra,
daughter
of
Philip
and
Olym­
pias
(now
reconciled),
and
a
Molossian
prince
named
Alex­
ander.
On
the
occasion
of
this
royal
wedding,
Pausanias,
a

young
Macedonian
nobleman,
murdered
Philip,
stabbing
him

in
broad
daylight
in
the
middle
of
the
theater
where
the
cel­
ebration
was
taking
place.
This,
at
least,
is
one
possible
story,

but
 it
 is
a
version
beset
with
many
uncertainties
respecting

both
the
chronology
of
the
events
and
the
background
of
the

various
episodes.
There
has
been
much
debate—both
in
the

past
and
continuing
to
the
present
day:
Did
Pausanias
act
on

his
own,
or
was
he
egged
on
by
Olympias,
by
the
Achaeme­
nid
 court,
 or
 even
 by
 Alexander?
 Did
 Alexander
 perhaps

feel
his
position
to
be
insecure
in
the
aftermath
of
the
Pixo­
daros
affair,
so
that
he
was
drawn
to
join
in
a
plot
against
his

father,
or
at
least
not
to
oppose
it?
Again
the
documentation

is
very
scanty,
as
it
depends
on
Plutarch’s
story
(Alex.
10.1–

8),
on
the
basis
of
which
it
is
possible
to
assume,
or
not,
that

Alexander
 had
 reason
 to
 fear
 that
 he
 might
 not
 succeed

Philip.
It
is
important
to
stress
once
more:
there
is
no
text
nor

any
argument
that
can
furnish
convincing
proofs.
We
are
re­
duced
to
either
believing
Plutarch
or
not,
and/or
to
deciding

3

Copyrighted Material

INTRODUCTION

whether
he
was
motivated
by
a
concern
for
historical
truth

or
by
his
wish
to
make
a
splash
in
literary
circles.3

As
soon
as
Alexander
became
king,
he
proclaimed
to

the
Assembly
of
the
Macedonian
people
(the
representatives

of
the
ethnos)4
his
desire
to
continue
his
father’s
work.
He

must
surely
have
conducted
the
funerary
ceremonies
in
the

royal
 necropolis
 of
 Aigai,
 as
 doing
 so
 would
 publicly
 and

definitively
confer
dynastic
legitimacy
upon
himself
as
the

new
 king.5
 He
 immediately
 made
 preparations
 to
 ensure

calm
and
stability
within
the
Greek
communities.
Philip’s

death
 and
 the
 new
 king’s
 youth
 had
 given
 rise
 to
 hopes

among
Alexander’s
enemies:
ambitious
members
of
the
Mace­
donian
nobility,
the
barbarians
on
the
frontiers
of
the
king­
dom,
the
Greeks,
and,
of
course,
at
the
Achaemenid
court.

Alexander
set
about
methodically
disabusing
them.
He
began

by
 ordering
 a
 bloody
 purge
 of
 the
 Macedonian
 nobility:

Philip’s
murderer
Pausanias
was
executed,
as
were
a
number

of
real
and
suspected
pretenders,
while
some
nobles
chose
to

3 M.
Hatzopoulos
(“A
Reconsideration
of
the
Pixodaros
Affair,”
in
Studies in the
History of Art
10,
Symposium
Series
I,
Washington
DC
[1986]:
59–66)
comments:

“The
Pixodaros
affair,
if
not
simply
invented,
was
completely
different
from
what

Plutarch’s
account
would
have
us
believe.
.
.
.”
(p.
62).
Against
this,
V.
French
and

P.
Dixon
(“The
Pixodarus
Affair:
Another
View,”
AncWorld
13
[1986]:
73–86)
sup­
port
Plutarch,
whose
“high
regard
 for
 the
truth,
and
his
desire
 to
avoid
malice”

they
stress
(p.
85).

4 This
is
not
the
place
to
review
at
length
the
historiography
of
this
issue.
Since

my
discussion
 in
Antigone (1973):
237–350
(based
on
Aymard’s
 earlier
 studies),

innumerable
articles
 rejecting
my
 suggestions
have
appeared
(most
 recently
 the

one
by
E.
M.
Anson
in
Classical Philology
103
[2008]:
135–49).
On
this
“new
ortho­
doxy,”
see
the
critical
analysis
and
interpretations
of
M.
Hatzopoulos,
Macedonian
Institutions under the Kings I,
Athens
1996:
37–42
(historiography)
and
261–322

(“The
Common
Assembly”).

5 Since
Manolis
Andronikos’s
 first
 discoveries
 at
 the
 site
 in
1977,
 there
have

been
endless
debates
about
the
identification
of
the
tomb
as
that
of
the
dead
king.

The
bibliography
is
too
enormous
to
be
cited
here:
see
the
information
collected

and
presented
by
Elizabeth
Carney
at
http://people.clemson.edu/~elizab/aegae.htm

and
http://people.clemson.edu/~elizab/Tombbib.htm#Tombbib.

4

http://people.clemson.edu/~elizab/Tombbib.htm#Tombbib
http://people.clemson.edu/~elizab/aegae.htm

Copyrighted Material

ALEXANDER
BEFORE
THE
EXPEDITION

flee
to
Asia
and
offer
their
services
to
the
Great
King.
Alex­
ander
“descended”
on
Greece,
silenced
his
opponents
(par­
ticularly
those
in
Athens),
and
was
granted
the
title
of
com­
mander
 of
 the
 war
 against
 Persia,
 thus
 renewing
 the

Corinthian
pact
of
338.
The
third
stage
in
his
consolidation

of
power
was
a
campaign
along
the
Danube
and
in
the
Bal­
kans
 (spring
 335)
 that
 resulted
 in
 the
 Thracians
 offering

their
submission.
Alexander
clearly
wanted
to
be
sure
of
the

situation
to
his
rear.
He
broke
off
his
Illyrian
campaign
and

within
thirteen
days
had
advanced
upon
the
Greeks
who,

misled
by
news
of
his
death,
were
preparing
to
rebel.
When

Thebes
refused
to
surrender,
Alexander
took
it
by
storm
and

left
the
fate
of
the
captured
city
in
the
hands
of
the
Greeks

gathered
at
Corinth:
Thebes
was
razed
to
the
ground,
a
pow­
erful
warning
to
the
other
Greek
cities.
Alexander
displayed

more
clemency
towards
Athens,
which
had
given
Thebes
clan­
destine
support.
Of
the
orators,
only
Charidemos
was
exiled

and
sought
refuge
at
the
Great
King’s
court.
Everything
was

now
ready.
Philip’s
death
had
delayed
the
start
of
the
great

expedition
into
Asia
by
no
more
than
a
few
months.

5

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles false
 /AutoRotatePages /None
 /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 /Error
 /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 true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /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 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /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 (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. 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 /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

