
..

FERMI GF100 GPU ARCHITECTURE
..

THE FERMI GF100 IS A GPU ARCHITECTURE THAT PROVIDES SEVERAL NEW

CAPABILITIES BEYOND THE NVIDIA GT200 OR TESLA ARCHITECTURE. THE FERMI

ARCHITECTURE OFFERS UP TO 512 CUDA CORES AND SPECIAL FEATURES FOR

GAMING AND HIGH-PERFORMANCE COMPUTING. THIS ARTICLE DESCRIBES THE GPU’S

NEW CAPABILITIES FOR TESSELLATION, PHYSICS PROCESSING, AND COMPUTATIONAL

GRAPHICS.

......The Fermi GF100 is a GPU
architecture that excels in graphics and
high-performance computing. First dem-
onstrated for its CUDA capabilities,1

Fermi GF100 GPU products became avail-
able in March 2010.

The GF100 uses an enhanced unified
shader architecture that incorporates tessella-
tion shaders into the same vertex, geometry,
and pixel shader architecture. The Fermi
architecture’s primary benefits are the addi-
tion of tessellation and improved compute,
physics processing, and computational
graphics capabilities.

Using the GF100, GF104, and GT200
GPUs graphics rendering benchmarks, this
article provides comparative performance
figures and discusses our tessellation archi-
tecture’s performance advantages and chal-
lenges. We include top games and discuss
details of our Supersonic Sled demonstration
(www.youtube.com/watch?v=6RdIrY6NYrM),
which we developed to highlight the Fermi
architecture’s graphics innovations.

We originally presented details of the
Fermi architecture at Hot Chips 20102 and
High Performance Graphics in the Hot3D
Track.3 Expanding on those and other earlier
works,1,4,5 this article describes the architec-
tural benefits, memory system, and scaling
to a family of Nvidia GPUs.

GF100 enhancements
Figure 1 shows a die photo of the GF100,

which has 512 CUDA cores and 3 billion
transistors. The GF100 is manufactured on
the 40-nm Taiwan Semiconductor Manufac-
turing Company (TSMC) process. It provides
new compute, tessellation, physics processing,
and computational graphics capabilities over
our prior Nvidia GT200 or Tesla architecture.

We improved compute and high-
performance computing over the GT200
by increasing the double-precision floating-
point capability to eight times that of the
GT200 and adding Cþþ programmability
features. CUDA architecture enhancements
include error-correcting code (ECC), faster
atomics, and faster reductions.1,4

Recently released games and our launch
demos show the benefits of Microsoft
DX11 tessellation6 and physics simulation.
(GT200 does not support tessellation.) The
added tessellation shaders control patch, tri-
angle, and geometry creation inside the
GPU. Our Supersonic Sled demonstration
shows that we can generate more detailed ter-
rain, with less required memory bandwidth
using tessellation. The GF100 has a graphics
double data rate version 5 (GDDR5)
DRAM memory system of up to 6 Gbytes
to provide high throughput for both com-
pute and graphics.

[3B2-11] mmi2011020050.3d 29/3/011 14:19 Page 50

Craig M. Wittenbrink

Emmett Kilgariff

Arjun Prabhu

Nvidia

..

50 Published by the IEEE Computer Society 0272-1732/11/$26.00 �c 2011 IEEE

Real-time physics simulation creates
higher visual realism. Nvidia has devel-
oped an open standard physics API, called
PhysX, with support on the GF100.
PhysX does visual simulation in the Super-
sonic Sled demo, computing the interac-
tion among all the objects. The GF100
also has enhancements to the CUDA
core instruction set for general-purpose
programming1,5 that benefits physics
processing.5

The GPU also computes computational
graphics techniques such as transparency,
motion blur, and post-resolve reconstruction.
Additional computational graphics tech-
niques are used in ray tracing and global illu-
mination that can be used in visual styling
applications or videogames. The GF100
includes Z compare and blend raster opera-
tion (ROP) units and compression technolo-
gies that provide greater performance for
graphics.

Architecture overview
Figure 2 shows the overall GF100 archi-

tecture. Key features include six memory
controllers surrounding the outside, four
graphics processor clusters (GPCs), a Giga-
Thread engine, a host interface, and an on-
chip shared Level 2 (L2) read/write cache.
The GF100 has a distributed rasterizer with
a rasterizer in each GPC, while the GT200
has a single rasterizer. Each GPC contains
four streaming multiprocessors (SMs).
There are also 16 PolyMorph engines, one
for each SM.

Streaming multiprocessor architecture
The GF100 SM has 32 CUDA cores,

four times the number per SM in the
GT200. Each GPC includes four SMs, for
a total of 512 CUDA cores in the GF100.
Each SM includes a configurable cache or
local memory for a total of 48 Kbytes of
shared memory with 16 Kbytes of L1
cache. This memory can be reconfigured to
use 16 Kbytes of shared memory and
48 Kbytes of L1 cache. There was no L1
cache for the SM in the GT200 architecture.
Figure 3 shows a single SM with 32 CUDA
cores.

We enhanced the instruction set archi-
tecture (ISA) to add more 32-bit integer

operations and fused multiply add (FMA)
floating-point operations. Each CUDA
core has floating-point and integer logic
and executes in parallel using instructions
and operands from the shared instruction
issue and register file. Both CUDA and
graphics use the four texture units and
L1 texture cache. Each SM is paired with
a PolyMorph engine that has special
fixed-function and programmable logic
for graphics attribute processing and
tessellation.

Cache architecture
The GF100 has several cache hierarchies

to keep data on-chip for the life of graphics
or CUDA processing. The L1 data cache
can be used for register spilling, for stack
operations, or to improve efficiency of global
load and store operations. The L1 cache is
backed up by a shared L2 cache. The L2
cache is a read/write cache with write-back
replacement policy. The GT200 uses a
read-only L2 cache for textures. For graphics,
the L2 cache provides the on-chip storage for
vertex data, vertex attributes—positions,
color, and so on—and rasterized pixels. For
CUDA, the L2 read/write cache provides
more on-chip storage for global loads and
stores. CUDA also benefits from L2 caching
of the texture loads because that path is used

[3B2-11] mmi2011020050.3d 29/3/011 14:19 Page 51

Figure 1. GF100 die photo. The GPU

includes 3 billion transistors and was

manufactured on the 40-nm Taiwan Semi-

conductor Manufacturing Company (TSMC)

process.

..

MARCH/APRIL 2011 51

for additional loads. Table 1 compares the
GT200 and GF100 caches.

Memory system
The memory system incorporates multi-

ple memory controllers. Figure 2 shows the
memory controllers and unified L2 cache.
The memory controllers, L2 cache, and
ROP units are closely coupled to scale
across the product family. Because the L2
cache is unified and all clients use it as a
read-writeable cache, requests are shared
among the multiple engines, such as the

PolyMorph and texture engines. To sup-
port tessellation efficiently, the PolyMorph
engine data stay on-chip in the cache,
while often, texture maps are large enough
that they must be fetched from off-chip
and streamed through the cache. The
cache naturally does this by replacing
older data.

For graphics, we use blocking formats
to efficiently stride across memory,
satisfying the conflicting requirements
to support texture fetches, color, and Z
surfaces. We support paged memory,

[3B2-11] mmi2011020050.3d 29/3/011 14:19 Page 52

L2 cache

GPC

SM

Raster engine

Polymorph engine

SM

Polymorph engine

SM

Polymorph engine

SM

Polymorph engine

GPC

SM

Raster engine

Polymorph engine

SM

Polymorph engine

SM

Polymorph engine

SM

M
em

or
y

co
nt

ro
lle

r
M

em
or

y
co

nt
ro

lle
r

M
em

or
y

co
nt

ro
lle

r

M
em

or
y

co
nt

ro
lle

r
M

em
or

y
co

nt
ro

lle
r

M
em

or
y

co
nt

ro
lle

r

GPC

SM

Raster engine

Polymorph engine

SM

Polymorph engine

SM

Polymorph engine

SM

Polymorph engine

GPC

SM

Raster engine

Polymorph engine

SM

Polymorph engine

SM

Polymorph engine

SM

Polymorph engine

Polymorph engine

Host interface

GigaThread engine

Figure 2. GF100 architectural overview. Each graphics processor cluster contains four streaming multiprocessors (SMs).

..

52 IEEE MICRO

...

HOT CHIPS

with support for multiple page sizes,
tailored to efficient graphics processing.
We have a 40-bit address space support-
ing large frame buffers, and we use

small and large page sizes to improve
heterogeneous computing by sharing and
migrating data to and from the system
memory.

[3B2-11] mmi2011020050.3d 29/3/011 14:19 Page 53

SM

Dispatch unit

Warp scheduler

Instruction cache

Dispatch unit

Warp scheduler

Interconnect network

64 Kbytes shared memory/L1 cache

Uniform cache

Register file (32,768 × 32 bit)

Texture cache

CUDA core
Dispatch port

Result queue

FP unit INT unit

Core

Core

Core

Core

Core

Core

Core

Core Core

Core

Core

Core

Core

Core

Core

Core

Core

Core

Core

Core

Core

Core

Core

Core

Core

Core

Core

Core

Core

Core

Core

Core

LD/ST

SFU

SFU

SFU

SFU

Operand collector

PolyMorph engine

Vertex fetch Tessellator Viewport
transform

Attribute setup Stream output

Tex Tex Tex Tex

LD/ST

LD/ST

LD/ST

LD/ST

LD/ST

LD/ST

LD/ST

LD/ST

LD/ST

LD/ST

LD/ST

LD/ST

LD/ST

LD/ST

LD/ST

Figure 3. GF100 streaming multiprocessor architecture. A single streaming multiprocessor

contains 32 CUDA cores.

..

MARCH/APRIL 2011 53

Scaling games to film quality
Computer games have visual artifacts

resulting from too little geometric detail.
Figure 4a shows a character from Far Cry 2

(courtesy of Ubisoft). The bandana covering
is used to hide the character’s lack of hair.
The up-close image in Figure 4b shows a
coarse silhouette. The blocked edges at
the silhouette of the character’s bandana
result from limited geometry or triangles
used in the model. The bandana’s texture
is good, but the insufficient geometry de-
tail shows up on the edges. And the charac-
ter might not need the bandana, if it was
not too expensive to render geometry for
its hair.

Figure 4c shows a tessellated character
from our real-time demonstration program,
Supersonic Sled. Tessellation is the process
of going from models, to patches, to finer ge-
ometric detail. This process is more efficient,
and therefore, more geometry is used. The
pilot’s textures and silhouette are detailed be-
cause there is a lot of geometry to model the
character. This demonstrates tessellation’s
benefit for scaling games to achieve film-
rendering quality.

Tessellation
Tessellation is a significant new feature in

the GF100 specified by Microsoft DX11. To
understand the architecture, it’s important to
understand the processing steps.

Figure 5 shows the key steps in tessella-
tion processing using the Imp character,
courtesy of the game engine and game de-
veloper id Software. In Figure 5a, the char-
acter is shown in quad patches, or the
control patches that modelers use to create
characters. The Imp is rendered smoothly
by interpolating the quad patches to
fine geometry (see Figure 5b). Finally, in
Figure 5c, the fine geometry is displaced
to create more detail in the final character
geometry. The renderings do not use tex-
ture maps to illustrate how more geometry

[3B2-11] mmi2011020050.3d 29/3/011 14:19 Page 54

Table 1. GT200 versus GF100 caches.

Feature GT200 GF100 Benefit

L1 texture cache (per streaming

multiprocessor)

12 Kbytes 12 Kbytes Fast texture filtering

Dedicated L1 load/store cache N/A 16 or 48 Kbytes Efficient physics and ray tracing

Total shared memory 16 Kbytes 16 or 48 Kbytes More data reuse among threads

L2 cache 256 Kbytes

(Tex read only)

768 Kbytes

(all clients read/write)

Greater texture coverage and robust

compute performance

(a)

(b) (c)

Figure 4. Comparing visual artifacts. The character from DX10 Far Cry 2

(courtesy of Ubisoft) has a bandana to hide its lack of hair (a). The up-close

image shows the coarse silhouette (b). In comparison, the image of the

Supersonic Sled pilot (copyright Nvidia) is more detailed due to the use of

tessellation (c).

..

54 IEEE MICRO

...

HOT CHIPS

detail is created. Textures can provide fur-
ther character detail.

Our architecture implements the new pro-
cessing pipeline demonstrated in Figure 5.
First, vertex data are processed by being pro-
jected to the screen. Next, the patches are
processed, putting vertices together to define
them. The patch is used as input to a hull
shader, and it outputs tessellation factors
and modes. The vertices and patches can be
fetched from memory. The tessellation factor
controls geometry detail and encodes how
much new geometry to create. We make
this process dynamic, computing it on the
fly, because the amount of geometry needed
changes as the size of the character changes
on the screen.

The tessellator takes tessellation factors
and modes and then outputs triangles and
lines. A significant data expansion can
occur at this point, but we can do it effi-
ciently because it occurs on-chip.

In the next step, the domain shader uses
the tessellation geometry and might apply
displacements that pull the geometry to
new locations. The results are the final geom-
etry positions. The rendered output from the
resulting triangles is the tessellated, displace-
ment mapped Imp in Figure 5c.

Figure 6 shows the tessellation in the
DX11 graphics pipeline that adds new stages
to the existing graphics primitive processing
pipeline. The new stages are the patch

assembly, hull, tessellator, and domain
shader. The pipeline blocks are implemented
using a mix of fixed-function hardware and
the SM shaders. Each step in the pipeline
is a functional block that calculates the result-
ing graphics triangles. The patch assembly
takes vertices from the vertex processing
stage. The hull shader uses a quad patch
and computes a tessellation factor that con-
trols how many subdivisions to create for
the patch. This is predata expansion, so we
use a single arrow to show where a single
transfer for each patch is made to the tessel-
lator. A single patch can create many trian-
gles, and we use multiple arrows to show
where this results in data expansion in the
GPU. The domain shader then computes
the fine detail, using geometric displace-
ments on the fine geometry. Figure 5c
shows how the displacements change the
final rendered appearance. The domain
shader provides data to the legacy primitive
assembly. Primitive assembly creates triangles
using three vertices, their colors, and other
attributes. (More details on tessellation are
available elsewhere.6)

Figure 7 shows how the shader horse-
power for different generations of Nvidia
GPUs has increased. There has been a steady
improvement in shader teraflops per second,
but the geometry (giga-triangles per second)
has not increased at the same rate. There
was a larger increase in giga-triangles

[3B2-11] mmi2011020050.3d 29/3/011 14:19 Page 55

(a) (b) (c)

Figure 5. The id Software Imp. Modelers used quad patches to create the character (a).

The character is tessellated, or rendered smoothly by interpolating the quad patches to

fine geometry (b), and then displacement mapped to create more detail (c). (Copyright id

Software, a ZeniMax Media company. All rights reserved.)

..

MARCH/APRIL 2011 55

per second from GT200/GTX285 to GF100/
GTX480. The geometry throughput increase
with distributed rasterization is necessary for
strong tessellation performance.

To implement high geometry throughput
in the GF100, we use distributed raster
engines. The parallel tessellation and attribute

processing is computed in the multiple
PolyMorph engines (see Figure 2). For the
GF100, the four raster engines and 16
PolyMorph engines provide eight times
the geometry performance of the GT200.
Figure 8 shows that, over time, the personal
computer games and demonstrations have
had only modest increases in the number of
polygons per frame. However, new games
such as Metro 2033 and demonstrations
such as Stone Giant and Heaven 2.1 have
moved to tens of millions of triangles per
frame, enabled by tessellation. More games
will continue to adopt higher geometry real-
ism given the Fermi architecture and helpful
demonstration software.

Physics processing
Physics processing on GPUs provides

improved visual realism. In the GF100, the
increased shader horsepower provides a
more than two-times improvement for phys-
ics processing. In Supersonic Sled, the bar-
rels, sled, rock arch, and wood bridge are
physically modeled using our open API,
PhysX. Additional PhysX functionality
includes particle simulation and the smoke
and fire from the sled exhaust.

Using physics modeling, animators and
game designers can specify the type of effect,
but the real-time processing creates more re-
alism. Other effects include water splashes,
mud, and blood. There are added features
in the GPU to accelerate PhysX, including
the faster atomics and reductions, parallel
guaranteed synchronization and summing
calculations, and the L1 and L2 cache hierar-
chies we discussed earlier.

Computational graphics
Computational graphics provides better

graphics by computing nontraditional solu-
tions. A good example is the motion blur
in Supersonic Sled. As the sled races past
the background seen from different auto-
selected camera angles, the background
blurs to indicate the high speed. This blur-
ring is computed as a post-process on the
rendered image using multiple render target
(MRT) frames of the color buffer and veloc-
ity buffer. The velocity buffer contains each
pixel’s screen space velocity. The velocities
are computed using the previous model

[3B2-11] mmi2011020050.3d 29/3/011 14:19 Page 56

Vertex

Patch
assembly

Hull

Tessellator

Domain

Primitive
assembly

Geometry

Control
points

Figure 6. Tessellation in DX11. The new

pipeline stages include the patch assembly,

hull, tessellator, and domain shader. A sin-

gle arrow indicates a single transfer for

each quad patch to the tessellator. Multiple

arrows indicate when a single patch cre-

ates many triangles, resulting in a data ex-

pansion in the GPU.

..

56 IEEE MICRO

...

HOT CHIPS

and camera positions. The velocity image is
segmented using image processing. Then
the color buffer can be blurred in the proper
direction for those background locations.

Figure 9 shows an additional computa-
tional graphics approach, ray tracing. Al-
though the Ferrari looks real, it is
synthetically rendered on the GPU using
path tracing in our Nvidia OptiX libraries.
OptiX uses ray clustering and exploits the
L1 and L2 caches to get a four-times speedup
over the GT200. Many rays are cast from the
eye point into the scene, and subsequent
reflected and refracted rays are computed to
simulate the bouncing and transmission of
light. Reflected rays are visible in the shiny
cobblestone and car fender. Refracted rays
can be seen in the view through the car
side window and windshield. Shadow effects
under the car also result from computing
reflected rays that have no path to direct illu-
mination from the sunlight source. Other
computational graphics techniques include
AI, where character motion in the game
has shown a more than three-times improve-
ment over GT200.

Fermi architecture family scaling
By changing the Fermi architecture to a

distributed rasterization system, we achieved
a straightforward scaling to the rest of the
lineup by using fewer GPCs. Table 2 shows
the scaling of units between the GF100 and
GF104. Key changes are the modified SM.
Whereas the GF100 is targeted for consumer
graphics and high-performance computing
CUDA, the GF104 is targeted primarily to-
ward the consumer. Therefore, the GF104
does not require ECC and needs less double-
precision floating-point throughput.

The GF104 uses an alternate SM architec-
ture with increased texture and FP32 arith-
metic throughput, while reducing FP64
throughput and eliminating ECC support.
We can create other chips by combining dif-
ferent numbers of units because the Fermi ar-
chitecture provides a natural scaling to a
family of GPUs. With the GT200 architec-
ture, the nonreplicated rasterization engine
and lack of a GPC required more work
to scale to smaller systems. With fewer
GPCs, there are naturally fewer SMs and
fewer rasterizers and PolyMorph engines.

The memory system is also scalable; the
GF100 has six memory controllers, while
the GF104 has four. Table 2 also compares
the frame buffer pins.

Figure 10 shows the performance scaling
for the GF104 to GF100 to GF100 scalable
link interconnect. SLI lets us use two
GF100s in a single system to provide even
higher performance in a scalable way. The
highest frame rate is achieved with aliased
rendering, where one sample is taken per
pixel, but we can get higher quality with
anti-aliasing. The result here uses four-
times multisampling that provides four
times the number of rendered pixels.

[3B2-11] mmi2011020050.3d 29/3/011 14:19 Page 57

0
2
4
6
8

10
12
14

M
ill

io
ns

 o
f p

ol
yg

on
s

p
er

 fr
am

e

16
18
20

Halo

Fa
r C

ry

Fa
rC

ry2
GTA

4

W
ar

he
ad

BF B
C2

Metr
o2

03
3

Ston
e G

ian
t

Hea
ve

n 2
.1

Half
 Li

fe2
AoE

3
FE

AR
W

OW

HL2
E2

CoD
4

Crys
is

Figure 8. Advances in geometric complexity. Over time, new games and

demonstrations enabled by tessellation have moved to tens of millions

of triangles per frame.

0
0.2
0.4
0.6
0.8
1.0
1.2
1.4
1.6
1.8
2.0

Ti4600
2002

6800 Ultra
2004

8800GTX
2006

GTX285
2008

GTX480
2010

Shader Tflops/s Geo Gtri/s

Figure 7. GPU generations showing shader horsepower in teraflops per

second and geometry horsepower in giga-triangles per second.

..

MARCH/APRIL 2011 57

The rendered pixels are down filtered after
all the drawing is done. The GPU processes
four times the pixels and down filters to get
higher quality. In this benchmarking, Hawx
2 is using DX11 tessellation to provide high
geometry detail.

W e continue to investigate architectural
innovations that will advance high-

performance computing and graphics. Given
new markets, competition, and new tech-
nologies, GPU architectures must continue
to rapidly evolve to provide people with
added value. We are focusing on generalized
compute, memory systems, graphics algo-
rithms, and ASIC implementation. M I CR O

Acknowledgments
We thank Jonah Alben, John Nickolls,

John Robinson, Mark Daly, Henry More-
ton, John Montrym, and the entire Fermi
development team for the success of
Fermi.

..
References

1. NVIDIA, ‘‘Fermi: NVIDIA’s Next Generation

CUDA Compute Architecture,’’ 2009; http://

www.nvidia.com/content/PDF/fermi_white_

papers/NVIDIA_Fermi_Compute_Architecture_

Whitepaper.pdf.

2. C.M. Wittenbrink, E. Kilgariff, and A.

Prabhu, ‘‘Fermi GF100: A Graphics Process-

ing Unit (GPU) Architecture for Compute

Tessellation, Physics, and Computational

Graphics,’’ IEEE Hot Chips, presentation,

2010; http://www.hotchips.org/uploads/

archive22/HC22.23.110-1-Wittenbrink-Fermi-

GF100.pdf.

3. T. Purcell, ‘‘Fast Tessellated Rendering

on the Fermi GF100,’’ High Performance

Graphics Conf., Hot 3D presentation, 2010;

http://www.highperformancegraphics.org/

previous/www_2010/media/Hot3D/HPG2010_

Hot3D_NVIDIA.pdf.

[3B2-11] mmi2011020050.3d 29/3/011 14:19 Page 58

Figure 9. GPU ray tracing with OptiX. The Ferrari is synthetically rendered

on the GPU using path tracing in our Nvidia OptiX libraries.

Table 2. GF100 versus GF104 scale of units.

GPU GPC

CUDA

cores

Frame

buffer pins ECC Total L2 Total L1 Tex

Double precision

Gflops/sec

GF100 4 512 384 Yes 768 Kbytes 256 Kbytes 16 units 768

GF104 2 384 256 No 512 Kbytes 128 Kbytes 16 units 96

(GF100)
0

20

40

60

80

100

120

140

160

180

200

GTX460 GTX480 SLI

Fr
am

es
 p

er
 s

ec
on

d

GPU

(GF104) GTX480

1920 ×1080 4x16x 1920×1080 1x1x1920×1080 4x16x

Figure 10. Hawx 2 Fermi GPU performance. We measure the average

frames per second for a 1,920 � 1,080 resolution image with aliased

(1x AA) no texture aniso and multisampled (4x AA) rendering with 16-times

texture anisotropic texture filtering.

..

58 IEEE MICRO

...

HOT CHIPS

4. J. Nickolls and W.J. Dally, ‘‘The GPU Com-

puting ERA,’’ IEEE Micro, vol. 30, no. 2,

2010, pp. 56-69.

5. NVIDIA, ‘‘NVIDIA GF100: World’s Fastest

GPU Delivering Great Gaming Performance

with True Geometric Realism,’’ 2010; http://

www.nvidia.com/object/IO_86775.html.

6. Microsoft, ‘‘MSDN Tessellation Overview’’

2010; http://msdn.microsoft.com/en-us/

library/ff476340%28VS.85%29.aspx.

Craig M. Wittenbrink is an architecture
director of 3D computer graphics at Nvidia. He
has worked in computer architecture, scien-
tific visualization, and GPU architecture and
is currently managing GPU architecture
design. Wittenbrink has a PhD in electrical
engineering from the University of Wa-
shington. He’s a member of ACM Siggraph,
a senior member of IEEE, and a member of
the IEEE Computer Society.

Emmett Kilgariff is a vice president of
architecture in the GPU group at Nvidia,
where he has been responsible for the design

of many GeForce chips, including the
GF1xx/Fermi product family. Kilgariff has
a BS in electrical engineering from Purdue
University.

Arjun Prabhu is a vice president of GPU
ASIC engineering at Nvidia, where he’s
responsible for the microarchitecture,
logic design, and chip definitions for the
Kepler product family for GeForce,
Quadro, and Tesla. Prabhu has an MS
in electrical engineering from Stanford
University.

Direct questions and comments about
this article to Craig M. Wittenbrink,
Nvidia, 2701 San Tomas Expressway,
Santa Clara, CA 95050; cwittenbrink@
nvidia.com.

[3B2-11] mmi2011020050.3d 29/3/011 14:19 Page 59

..

MARCH/APRIL 2011 59

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Coated FOGRA27 \050ISO 12647-2:2004\051)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /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 false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages false
 /ColorImageDownsampleType /None
 /ColorImageResolution 300
 /ColorImageDepth -1
 /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 false
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages false
 /GrayImageDownsampleType /None
 /GrayImageResolution 300
 /GrayImageDepth -1
 /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 false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /None
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly true
 /PDFXNoTrimBoxError false
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (U.S. Web Coated \050SWOP\051 v2)
 /PDFXOutputConditionIdentifier (CGATS TR 001)
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f0062006500200050004400460020658768637b2654080020005000440046002f0058002d00310061003a0032003000300031002089c4830330028fd9662f4e004e2a4e1395e84e3a56fe5f6251855bb94ea46362800c52365b9a7684002000490053004f0020680751c6300251734e8e521b5efa7b2654080020005000440046002f0058002d00310061002089c483037684002000500044004600206587686376848be67ec64fe1606fff0c8bf753c29605300a004100630072006f00620061007400207528623763075357300b300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200034002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef67b2654080020005000440046002f0058002d00310061003a00320030003000310020898f7bc430025f8c8005662f70ba57165f6251675bb94ea463db800c5c08958052365b9a76846a196e96300295dc65bc5efa7acb7b2654080020005000440046002f0058002d003100610020898f7bc476840020005000440046002065874ef676848a737d308cc78a0aff0c8acb53c395b1201c004100630072006f00620061007400204f7f7528800563075357201d300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200034002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c00200064006500720020006600f800720073007400200073006b0061006c00200073006500730020006900670065006e006e0065006d00200065006c006c0065007200200073006b0061006c0020006f0076006500720068006f006c006400650020005000440046002f0058002d00310061003a0032003000300031002c00200065006e002000490053004f002d007300740061006e0064006100720064002000740069006c00200075006400760065006b0073006c0069006e00670020006100660020006700720061006600690073006b00200069006e00640068006f006c0064002e00200059006400650072006c006900670065007200650020006f0070006c00790073006e0069006e0067006500720020006f006d0020006f007000720065007400740065006c007300650020006100660020005000440046002f0058002d00310061002d006b006f006d00700061007400690062006c00650020005000440046002d0064006f006b0075006d0065006e007400650072002000660069006e006400650072002000640075002000690020006200720075006700650072006800e5006e00640062006f00670065006e002000740069006c0020004100630072006f006200610074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200034002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002f0058002d00310061003a0032003000300031002d006b006f006d00700061007400690062006c0065006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002e0020005000440046002f0058002d003100610020006900730074002000650069006e0065002000490053004f002d004e006f0072006d0020006600fc0072002000640065006e002000410075007300740061007500730063006800200076006f006e0020006700720061006600690073006300680065006e00200049006e00680061006c00740065006e002e0020005700650069007400650072006500200049006e0066006f0072006d006100740069006f006e0065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002f0058002d00310061002d006b006f006d00700061007400690062006c0065006e0020005000440046002d0044006f006b0075006d0065006e00740065006e002000660069006e00640065006e002000530069006500200069006d0020004100630072006f006200610074002d00480061006e00640062007500630068002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200034002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ENU (Use these settings to create Adobe PDF documents that are to be checked or must conform to PDF/X-1a:2001, an ISO standard for graphic content exchange. For more information on creating PDF/X-1a compliant PDF documents, please refer to the Acrobat User Guide. Created PDF documents can be opened with Acrobat and Adobe Reader 4.0 and later.)
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f00620065002000710075006500200073006500200064006500620065006e00200063006f006d00700072006f0062006100720020006f002000710075006500200064006500620065006e002000630075006d0070006c006900720020006c00610020006e006f0072006d0061002000490053004f0020005000440046002f0058002d00310061003a00320030003000310020007000610072006100200069006e00740065007200630061006d00620069006f00200064006500200063006f006e00740065006e00690064006f00200067007200e1006600690063006f002e002000500061007200610020006f006200740065006e006500720020006d00e1007300200069006e0066006f0072006d00610063006900f3006e00200073006f0062007200650020006c0061002000630072006500610063006900f3006e00200064006500200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00700061007400690062006c0065007300200063006f006e0020006c00610020006e006f0072006d00610020005000440046002f0058002d00310061002c00200063006f006e00730075006c007400650020006c006100200047007500ed0061002000640065006c0020007500730075006100720069006f0020006400650020004100630072006f006200610074002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200034002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f006200650020005000440046002000710075006900200064006f006900760065006e0074002000ea0074007200650020007600e9007200690066006900e900730020006f0075002000ea00740072006500200063006f006e0066006f0072006d00650073002000e00020006c00610020006e006f0072006d00650020005000440046002f0058002d00310061003a0032003000300031002c00200075006e00650020006e006f0072006d0065002000490053004f00200064002700e9006300680061006e0067006500200064006500200063006f006e00740065006e00750020006700720061007000680069007100750065002e00200050006f0075007200200070006c007500730020006400650020006400e9007400610069006c007300200073007500720020006c006100200063007200e9006100740069006f006e00200064006500200064006f00630075006d0065006e00740073002000500044004600200063006f006e0066006f0072006d00650073002000e00020006c00610020006e006f0072006d00650020005000440046002f0058002d00310061002c00200076006f006900720020006c00650020004700750069006400650020006400650020006c0027007500740069006c0069007300610074006500750072002000640027004100630072006f006200610074002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200034002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA (Utilizzare queste impostazioni per creare documenti Adobe PDF che devono essere conformi o verificati in base a PDF/X-1a:2001, uno standard ISO per lo scambio di contenuto grafico. Per ulteriori informazioni sulla creazione di documenti PDF compatibili con PDF/X-1a, consultare la Guida dell'utente di Acrobat. I documenti PDF creati possono essere aperti con Acrobat e Adobe Reader 4.0 e versioni successive.)
 /JPN <FEFF30b030e930d530a330c330af30b330f330c630f330c4306e590963db306b5bfe3059308b002000490053004f00206a196e96898f683c306e0020005000440046002f0058002d00310061003a00320030003000310020306b6e9662e03057305f002000410064006f0062006500200050004400460020658766f830924f5c62103059308b305f3081306b4f7f75283057307e30593002005000440046002f0058002d0031006100206e9662e0306e00200050004400460020658766f84f5c6210306b306430443066306f3001004100630072006f006200610074002030e630fc30b630ac30a430c9309253c2716730573066304f30603055304430023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200034002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020c791c131d558b294002000410064006f0062006500200050004400460020bb38c11cb2940020d655c778c7740020d544c694d558ba700020adf8b798d53d0020cee8d150d2b8b97c0020ad50d658d558b2940020bc29bc95c5d00020b300d55c002000490053004f0020d45cc900c7780020005000440046002f0058002d00310061003a0032003000300031c7580020addcaca9c5d00020b9dec544c57c0020d569b2c8b2e4002e0020005000440046002f0058002d003100610020d638d65800200050004400460020bb38c11c0020c791c131c5d00020b300d55c0020c790c138d55c0020c815bcf4b2940020004100630072006f0062006100740020c0acc6a90020c124ba85c11cb97c0020cc38c870d558c2edc2dcc624002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200034002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die moeten worden gecontroleerd of moeten voldoen aan PDF/X-1a:2001, een ISO-standaard voor het uitwisselen van grafische gegevens. Raadpleeg de gebruikershandleiding van Acrobat voor meer informatie over het maken van PDF-documenten die compatibel zijn met PDF/X-1a. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 4.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200073006b0061006c0020006b006f006e00740072006f006c006c0065007200650073002c00200065006c006c0065007200200073006f006d0020006d00e50020007600e6007200650020006b006f006d00700061007400690062006c00650020006d006500640020005000440046002f0058002d00310061003a0032003000300031002c00200065006e002000490053004f002d007300740061006e006400610072006400200066006f007200200075007400760065006b0073006c0069006e00670020006100760020006700720061006600690073006b00200069006e006e0068006f006c0064002e00200048007600690073002000640075002000760069006c0020006800610020006d0065007200200069006e0066006f0072006d00610073006a006f006e0020006f006d002000680076006f007200640061006e0020006400750020006f007000700072006500740074006500720020005000440046002f0058002d00310061002d006b006f006d00700061007400690062006c00650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020007300650020006200720075006b00650072006800e5006e00640062006f006b0065006e00200066006f00720020004100630072006f006200610074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200034002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f00620065002000500044004600200063006100700061007a0065007300200064006500200073006500720065006d0020007600650072006900660069006300610064006f00730020006f0075002000710075006500200064006500760065006d00200065007300740061007200200065006d00200063006f006e0066006f0072006d0069006400610064006500200063006f006d0020006f0020005000440046002f0058002d00310061003a0032003000300031002c00200075006d0020007000610064007200e3006f002000640061002000490053004f002000700061007200610020006f00200069006e007400650072006300e2006d00620069006f00200064006500200063006f006e0074006500fa0064006f00200067007200e1006600690063006f002e002000500061007200610020006f00620074006500720020006d00610069007300200069006e0066006f0072006d006100e700f50065007300200073006f00620072006500200063006f006d006f00200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00700061007400ed007600650069007300200063006f006d0020006f0020005000440046002f0058002d00310061002c00200063006f006e00730075006c007400650020006f0020004700750069006100200064006f002000750073007500e100720069006f00200064006f0020004100630072006f006200610074002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200034002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002c0020006a006f0074006b00610020007400610072006b0069007300740065007400610061006e00200074006100690020006a006f006900640065006e0020007400e400790074007900790020006e006f00750064006100740074006100610020005000440046002f0058002d00310061003a0032003000300031003a007400e400200065006c0069002000490053004f002d007300740061006e006400610072006400690061002000670072006100610066006900730065006e002000730069007300e4006c006c00f6006e00200073006900690072007400e4006d00690073007400e4002000760061007200740065006e002e0020004c0069007300e40074006900650074006f006a00610020005000440046002f0058002d00310061002d00790068007400650065006e0073006f00700069007600690065006e0020005000440046002d0064006f006b0075006d0065006e0074007400690065006e0020006c0075006f006d0069007300650073007400610020006f006e0020004100630072006f0062006100740069006e0020006b00e400790074007400f6006f0070007000610061007300730061002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200034002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200073006b00610020006b006f006e00740072006f006c006c006500720061007300200065006c006c0065007200200073006f006d0020006d00e50073007400650020006d006f0074007300760061007200610020005000440046002f0058002d00310061003a0032003000300031002c00200065006e002000490053004f002d007300740061006e00640061007200640020006600f6007200200075007400620079007400650020006100760020006700720061006600690073006b007400200069006e006e0065006800e5006c006c002e00200020004d0065007200200069006e0066006f0072006d006100740069006f006e0020006f006d00200068007500720020006d0061006e00200073006b00610070006100720020005000440046002f0058002d00310061002d006b006f006d00700061007400690062006c00610020005000440046002d0064006f006b0075006d0065006e0074002000660069006e006e00730020006900200061006e007600e4006e00640061007200680061006e00640062006f006b0065006e002000740069006c006c0020004100630072006f006200610074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200034002e00300020006f00630068002000730065006e006100720065002e>
 >>
 /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 true
 /AddPageInfo true
 /AddRegMarks false
 /BleedOffset [
 36
 36
 36
 36
]
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /ClipComplexRegions true
 /ConvertStrokesToOutlines false
 /ConvertTextToOutlines false
 /GradientResolution 300
 /LineArtTextResolution 1200
 /PresetName ([High Resolution])
 /PresetSelector /HighResolution
 /RasterVectorBalance 1
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MarksOffset 12.002400
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed true
 >>
 <<
 /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
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

