
Physics World

FEATURE

In search of no neutrinos
To cite this article: Giorgio Gratta and Naoko Kurahashi 2010 Phys. World 23 (04) 27

View the article online for updates and enhancements.

Related content
Sterile Neutrinos
Antonio Palazzo

-

Low-energy neutrinos
Livia Ludhova

-

Atmospheric neutrinos
Thomas K. Gaisser

-

This content was downloaded from IP address 171.66.161.130 on 28/07/2020 at 21:08

https://doi.org/10.1088/2058-7058/23/04/31
http://iopscience.iop.org/article/10.1088/1742-6596/718/2/022015
http://iopscience.iop.org/article/10.1088/1742-6596/718/2/022012
http://iopscience.iop.org/article/10.1088/1742-6596/718/5/052014

As you sit down to relax and read this article, take a
moment to consider that more than 10 million neut -
rinos created in the Big Bang are traversing your body
at any one time. These tiny subatomic particles have
been travelling across the universe for the last 13 bil-
lion years, carrying the fingerprints of the primordial
cosmic explosion. As they course through your body
they will ignore it, because – challengingly for anyone
wishing to study these particles experimentally – the
probability of neutrinos interacting with matter is so
minute that they can cross entire planets or stars with-
out being disturbed.

First postulated in 1930 by Wolfgang Pauli and even-
tually observed by Frederick Reines and Clyde Cowan
in 1953, neutrinos were originally thought to have no

mass. But in the last 20 years, researchers at several
underground neutrino detectors around the world
showed that in fact these particles, which come in
three different types or “flavours”, do have masses –
albeit very small ones. However, their technique,
which relies on a sophisticated type of interferometry,
is only able to determine the mass differences between
the three types of neutrino, leaving their absolute
masses unmeasured.

For many years it has been known that there might
be a way to probe the absolute mass of neutrinos: by
measuring the half-life of a very rare nuclear process
known as neutrinoless double beta decay. This decay
can only occur if the quantum nature of neutrinos is of
a novel type, in which the distinction between particles

Neutrinos were first observed almost 60 years ago by observing beta decay. Giorgio Gratta and
Naoko Kurahashi explain why physicists are now on the lookout for an exceedingly rare variation of
this process in which no neutrinos are created

Giorgio Gratta
is a professor of
physics in the
department of physics
and Naoko Kurahashi
is a postgraduate
student in the
department of applied
physics, both at
Stanford University,
US, e-mail gratta@
stanford.edu

In search of no neutrinos
Ph

ot
ol

ib
ra

ry

physicsworld.com Feature: Neutrinos

27
Physics World Apri l 2010

and antiparticles is somewhat blurred.
But this is no pipe dream – hidden deep in under-

ground sites around the world are a number of large
detectors that seek to observe this extremely uncom-
mon decay. These experiments, which are now start-
ing up, could soon not only provide values for the
neutrino masses, but also reveal that neutrinos are
their own antiparticles.

What we know and what we do not know
Neutrinos make up three of the 12 known fundamental
matter particles, which cannot be divided into more
parts. The neutrinos (“little neutral ones” in Italian)
have no charge and fall into the category of “leptons”,
along with the much more massive charged electron,
muon and tau leptons. When a neutrino is produced,
it exists in one of its three flavours as an electron-,
muon- or tau-neutrino – depending on the charged
 lepton with which it was simultaneously created.

The remaining six elementary matter particles are
quarks. Both quarks and charged leptons experience
the electromagnetic force, and quarks also feel the
strong force. These forces cause the particles to inter-
act frequently with other matter particles. But having
no charge, neutrinos can only feel the weak and gra -
vitational forces, and hence interact very little with
 matter. Around this simple fact revolve many of the dif-
ficulties of experimental neutrino phys ics. As an ex -
ample, the mean free path in lead for neut rinos with
energies similar to those produced in nuclear reactors
is about a third of a light-year.

Neutrino detectors therefore need to be huge and
run for a long time for researchers to stand a chance
of ob serving their prey. Combined with the tricky
task of building a detector that is not swamped by
an overwhelming background from other types of
nuclear radiation, this makes neutrino detection
extremely challenging, and the data we have collected
preciously scarce.

A groundbreaking experiment carried out by Maur -
ice Goldhaber and collaborators in 1957 – only four

years after the first experimental observation of neut -
rinos – found that these particles are always emitted
with left-handedness, which means that a particle’s
spin is oriented in the opposite direction to its mo -
mentum. Given that the only way to probe a neutrino
is to make it interact with something, handedness, like
any other property, can only be defined in the context
of an interaction. In fact, weak-force interactions
are the only method by which we can “measure” the
handedness of the neut rino, and so neutrino handed-
ness was incorporated into the Standard Model of
particle physics – the ul timate rule book for how fun-
damental particles in teract with one another – by
requiring that only left-handed neutrinos and right-
handed antineut rinos participate in interactions
involving the weak force.

The implications of the fact that neutrinos are left-
handed and antineutrinos are right-handed are far
more profound than they may at first appear. As fig-
ure 1 shows, the handedness of a particle can change
sign by moving from one reference frame to another.
In this scenario there is no way to assign an “absolute”
handedness to the particle – unless the particle is mass-
less. If the mass of the particle is zero, then, according
to special relativity, the particle will move at the speed
of light and no reference frame will be able to overtake
it and see it. In this case, the handedness is an absolute
property of the particle. Neutrinos were therefore
“coded” in the Standard Model as particles with zero
mass and fixed handedness, and for a long time no bet-
ter measurement was able to challenge this assertion.

But such a challenge did come, and showed us that
we were wrong. Neutrinos do in fact have mass. This
was discovered by observing the strange phenomenon
of “neutrino oscillation”, which involves neutrinos
changing between their three different flavours as they
propagate through space (see box opposite). But the
problem with neutrino oscillation, big breakthrough
though it was, is that it tells us nothing about the ab -
solute masses of the neut rinos, only the mass differ-
ences between the different flavours.

In the upper part of the figure, the handedness of a particle of finite mass is shown
as seen by an observer in a reference frame that is at rest with respect to the page.
In the lower part of the figure, the same particle is analysed from the point of view
of an observer travelling at a faster speed, in such a way as to overtake the particle.
In this reference frame the momentum of the particle appears to be flipped
backwards with respect to the previous case, while the direction of the spin does
not change. This shows that for a non-relativistic particle, the handedness depends
on the choice of reference frame.

left-handed

spin

observer
momentum

left-handed

spin

what the observer sees
momentum

left-handed

spin

observer
momentum

right-handed

spin

what the observer sees
momentum

1 A handy explanation

Illustrations (top) and Feynman diagrams (bottom) showing (left) two-neutrino
double beta decay and (right) zero-neutrino double beta decay. In the Feynman
diagrams, the blue arrows represent the nucleus that is decaying, while the other
arrows represent particles that are emitted. Lines without an arrowhead that
connect two vertices represent “virtual” particles that cannot be seen or detected.
N, nucleus before decay; Ń , nucleus after decay; e, electron; νe, electron neutrino;

�νe, electron antineutrino.

ee

N Nν

e
e

N Nν
time time

e

e

e

e

νe νe

νe

νe
νe

νe

2 Double beta decay

Neutrino
detectors need
to be huge
and run for a
long time for
researchers to
stand a chance
of observing
their prey

physicsworld.comFeature: Neutrinos

28
Physics World Apri l 2010

Enter the massive Majorana particle
In nuclear physics the simplest phenomenon involving
neutrinos is “beta decay”, a process within a nucleus in
which a neutron decays into a proton, an electron and
an electron antineutrino. This type of nuclear decay is
very common and it is responsible for much natural and
artificial radioactivity.

Figure 2 shows a more exotic process in which the
beta decay repeats itself twice, in such a way that the
state in between the two decays cannot be seen or meas -
ured. This “double beta decay” process can occur in two
distinct ways. Two-neutrino double beta decay is a con-
ventional process in that the Standard Model predicts
its existence and it does not violate any of the known
laws of physics. This is not the case, however, for zero-
neutrino (or neutrinoless) double beta decay, which
 violates a number of physical laws enshrined in the
Standard Model. If this decay were discovered experi-
mentally, it would reveal some unknown physics that
the Standard Model is currently unable to describe.

For example, over the years particle physicists have
noticed that no process seems to change the “lepton
number” – this is the total number of leptons minus the
total number of antileptons. Therefore, it was postu-
lated that the lepton number would always be con-
served. We do not have a deep reason to justify this rule,
we have just never seen it violated. Two-neutrino dou-
ble beta decay conserves lepton number, as in the initial
state there are no leptons, just a nucleus, and in the final
state the total lepton number cancels to zero. But the
neutrinoless decay on the right-hand side of figure 2
has a lepton number of two in the final state, thus viol -
ating conservation of lepton number.

Another peculiar feature of neutrinoless double beta
decay is that it blurs the definition of particles and
antiparticles. The Standard Model describes the neut -
rino, like all the matter particles, as having a comple-
mentary antiparticle with equal mass but opposite
electrical charge. These are known as “Dirac particles”,
named after Paul Dirac who proposed them in 1928. In
the 1930s the enigmatic physicist Ettore Majorana
developed a theory of another type of particle that does
not require distinct particle/antiparticle states. These
are now known as “Majorana particles”. This could suit
neutrinos, which have no electrical charge and so could
conceivably act as their own antiparticle.

Double beta decay could show us this. It requires two
antineutrinos to be emitted, which according to quan-
tum physics is equivalent to two neutrinos being ab -
sorbed. More interestingly, it is also equivalent to one
antineutrino being emitted and one neutrino being
absorbed. If neutrinos are their own antiparticles, then
an emitted antineutrino could be re-absorbed as a
neut rino, as shown on the right-hand side of figure 2,
resulting in a neutrinoless double beta decay in which
no neutrinos are observed.

So we have seen that merely discovering that neut -
rinoless double beta decay happens would unveil two
new pieces of physics: that lepton number is not always
conserved; and that Majorana particles do exist in
nature. But what about the actual neutrino masses? For
this we need to go back to the concept of handedness: a
requirement for the neutrinoless double beta decay is
that handedness is not fixed for neutrinos, thereby

allowing, for instance, a neutrino emitted as left-
handed to be re-absorbed as right-handed. If this neut -
rinoless decay exists, neutrinos would therefore have
to be ambidextrous. This means that they could flip
between being left-handed and right-handed, implying
that they must travel slower than the speed of light and
therefore have mass.

Often in physics, the most sensitive measurements are obtained by interferometry –
that is, by measuring the small difference in frequency between two waves. The
simplest example of this concept is the “beat” one hears when listening to two
musical notes that have nearly the same pitch – i.e. nearly the same frequency.
Together, the two sounds interfere, so that their overall superposition has peaks and
troughs. This is perceived by the listener as the note cyclically rising and falling in
volume, the rate of which is equal to the difference between the two frequencies. This
is the time-honoured way to tune musical instruments and its extreme sensitivity
derives from the fact that the frequency difference is the quantity directly detected.

Quantum mechanics provides a way to use this technique for neutrinos (as well as
for many other systems). In fact, neutrinos, like all particles, can be described by
Schrödinger waves, the square of which provides the probability of finding the
particle in a particular place. A small difference in the three neutrino masses will
result in a “beat” that manifests itself in a rate of detections that depends on the flight
pathlength of the neutrinos. (The beat cannot be detected as a modulation in time for
a number of technical reasons.) Exactly massless neutrinos would produce no beats.
Observing this subtle phenomenon is a most exquisite way to measure the mass
difference between neutrinos.

Researchers have so far determined two mass differences between the three
neutrino flavours – 0.009 eV and 0.05 eV – although they do not yet know which
flavours they are between. These are remarkably small differences in comparison with
the next lightest particle – the electron, which has a mass of 500 000 eV.

The simplest evidence of oscillation is data collected by the KamLAND
collaboration in Japan, showing the quantum “beat” produced by (anti)neutrinos
emitted by nuclear reactors and detected about 100 km away. In this case the
variable “scanning” the beats is the ratio L0/E – the neutrino flight distance, L0,
divided by its energy, E. In the figure above, the vertical axis shows the probability
that the antineutrino flavour stays the same as when it was produced at its source.
The blue line shows the theoretical model for neutrino oscillation, and the KamLAND
measurements are plotted in red. The horizontal green line represents the expectation
in the case of no neutrino oscillation. The close agreement between model and
experiment provides one of the most persuasive illustrations of neutrino oscillation.

While the interferometric method allows us to detect mass differences and to
assert that neutrinos are not massless particles as was coded in the Standard Model,
it says nothing about the absolute masses of the neutrinos. If we knew the mass of –
say – the lightest neutrino, then we could use the data from oscillations to compute
the masses of the other two neutrino states.

Neutrino oscillations and why they imply mass

1.2

1.0

0.8

0.6

0.4

0.2

0
10 20 30 40 50 60 70 80 90 100

su
rv

iv
al

 p
ro

ba
bi

lit
y

L0/E (km per MeV)

Ad
ap

te
d

fr
om

 t
he

 K
am

LA
N

D
 C

ol
la

bo
ra

tio
n

physicsworld.com Feature: Neutrinos

29
Physics World Apri l 2010

Going back to figure 1, it is easy to imagine that the
heavier the neutrino is, the slower it propagates and
the more likely it is to be overtaken, thus “flipping” the
perceived handedness. Measuring the rate of neut -
rinoless double beta decay tells us how likely it is for
the handedness flip to occur. This rate, in turn, tells us
how massive the neutrino is. Now we have a way to
probe the absolute masses of the neutrinos.

A rare detection
From many years of observation, we know that neut -
rinoless double beta decay, if it exists, is exceedingly rare
– we have not yet seen it. This allows us to pin down the
current limit for the mass of the neutrino at about 1 eV
(tiny masses are often quoted in electron-volts). In gen-
eral this corresponds to neutrinoless-decay half-lives
longer than 1024 years, which means that it would take
1024 years – an incredible 1014 times the age of the uni-
verse – for half of a sample of nuclei that can undergo
neutrinoless double beta decay to do so. The strategy to
deal with such a slow decay is to observe an extremely
large sample of nuclei for a reasonably long time – say
a few years – and measure the half-life from the very
few decays that we hope to observe. In practice we are
talking about being able to discern a few neutrinoless
double beta decays per year in tonnes of nuclei, on top
of thousands of two-neutrino double beta decays.

Experimentally, we face two main challenges: shield-
ing detectors to give minimal background radiation;
and obtaining large amounts of the appropriate nuclear
isotopes. These are no mean feats, as many natural

nuclear processes occur every second in tonnes of stan-
dard matter. Materials used for the construction of
double-beta-decay detectors must therefore be billions
of times less radioactive than the ground we stand on.
Researchers must also try to block out the cosmic rays
that continuously bombards matter, producing radio -
active elements and spraying the detectors with spuri-
ous nuclear fragments. This flux of cosmic particles is
substantially attenuated by placing the detectors under-
ground. Since some of the particles coming from outer
space are extremely energetic, hundreds of metres or
kilometres of rock are required for this purpose. The
only practical solution is to use a mine or tunnel so that
the huge amount of shielding material necessary is pro-
vided by nature.

Not all nuclei can undergo double beta decay
and, as it turns out, the isotopes that are suitable for
studying the decay are not particularly common in
nature. Most experiments are resorting to isotopic
enrichment, the same process used to produce fuel for
nuclear reactors and weapons, to increase the concen -
tration of the right isotopes. Future experiments are
seeking to produce tonnes of enriched material – an -
other technical challenge.

As an example, figure 3 shows part of the Enriched
Xenon Observatory’s EXO-200 detector (which one
of us, GG, is working on). EXO-200 is so called be -
cause it uses 200 kg of 136Xe – one of xenon’s nine
stable isotopes. This source of double beta decay is
kept in its liquid form by cooling it to –100 °C. Located
deep underground in a salt mine in New Mexico,
EXO-200 is currently the world’s largest double-beta-
decay detector and is set to start taking data this
 summer. The ultimate goal is to search for neutrino-
less double beta decay in several tonnes of xenon in a
larger-scale experiment planned to follow later this
decade. Other major experiments installed in Europe,
Japan and North America are using the isotopes 130Te,
76Ge, and 150Nd.

Particle physicists around the world will now cross
their fingers and toes in the hope of discovering neut -
rinoless double beta decay, which would settle some
issues and yet raise so many further questions. Al -
though a group in Heidelberg, Germany, led by Hans
Klapdor-Kleingrothaus controversially claimed to have
detected the decay back in 2002, many particle physi-
cists consider the evidence provided to be far from con-
clusive. This time, physicists are making sure that if a
detection is made, it is beyond contestation. This is a
challenging undertaking, but if neutrinoless double
beta decay is found, it will be worth it.

Unravelling the mysterious characteristics of neut -
rinos and, in particular, measuring their masses is one
of the great challenges of modern particle physics. And
given that neutrinos have played a central role in the
formation of the universe as swift energy carriers, and
in the dynamics of very energetic astrophysical phe-
nomena such as supernova explosions where they carry
away 99% of the energy, understanding their prop -
erties will feed essential information into these fields
of science as well as many others. The search for neut -
rinoless double beta decay has a central role to play in
this quest. Around the world, the race is now on for a
confirmed detection of no neutrinos.

The EXO-200 double-beta-decay detector is a cylinder 40 cm in diameter that will be filled with
about 200 kg of xenon enriched to 80% with the isotope 136Xe. Double beta decay reveals itself
by producing two electrons, which in turn cause xenon atoms to emit light. The large, silver-
coloured avalanche photodiodes detect the “scintillation” photons emitted in this process.
Barely visible above the photodiodes is an array of wires that collects the emitted electrons
using an electric field, allowing their energy to be accurately measured. The energy spectrum of
the two electrons is very different in the case of two-neutrino decay and the much rarer
neutrinoless decay that we are after. All materials in the detector are exceptionally pure and
free from radioactive contaminations.

3 EXO-200 awaits its summer switch on

EX
O

 C
ol

la
bo

ra
tio

n

physicsworld.comFeature: Neutrinos

30
Physics World Apri l 2010

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /PageByPage
 /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 /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /sRGB
 /DoThumbnails true
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams true
 /MaxSubsetPct 99
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo false
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 200
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.25000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /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 false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 200
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.25000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.76
 /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 false
 /MonoImageMinResolution 300
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 300
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /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 (http://www.color.org)
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ENU ([Based on 'ForEJs'])
 >>
 /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
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (sRGB Profile)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements true
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MarksOffset 6
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [612.000 792.000]
>> setpagedevice

