
An Ultra-Wearable, Wireless, Low Power
ECG Monitoring System

Chulsung Park and Pai H. Chou
University of California,

Irvine, CA 92697-2625 USA
Email: {chulsung, phchou}@uci.edu

Ying Bai, Robert Matthews, and Andrew Hibbs
Quantum Applied Science & Research (QUASAR), Inc.

5764 Pacific Center Blvd., Suite 107
San Diego, CA 92121, USA

Abstract—Wearable electrocardiograph (ECG) monitoring systems
today use electrodes that require skin preparation in advance, and require
pastes or gels to make electrical contact to the skin. Moreover, they are
not suitable for subjects at high levels of activity due to high noise spikes
that can appear in the data. To address these problems, a new class of
miniature, ultra low noise, capacitive sensor that does not require direct
contact to the skin, and has comparable performance to gold standard
ECG electrodes, has been developed. This paper presents a description
and evaluation of a wireless version of a system based on these innovative
ECG sensors. We use a wearable and ultra low power wireless sensor
node called Eco. Experimental results show that the wireless interface
will add minimal size and weight to the system while providing reliable,
untethered operation.

I. INTRODUCTION

Electrocardiograph (ECG) is one of the most widely used biomed-
ical sensing procedures to date. The heartbeat is the definitive
indicator for a wide range of physiological conditions. Although
ECG instruments were quite bulky, miniaturization in recent years
has opened up brand new applications by enabling wearable versions
to collect data in scenarios that were not possible before.

A. Current ECG sensors

Many wearable ECG systems have been proposed to date. Virtually
all of them use some form of electrodes that must make electrical
contact with the subject’s skin surface. This necessitates the use of
sticky pads, pastes or gel. While this method works for stationary
patients, it suffers from several problems. First, the material used to
construct the electrode or the paste could cause skin irritation and
discomfort, especially if the subject is performing rigorous physical
exercise and may be sweating. Another problem is that, during
motion, the electrodes may become become loose, breaking electrical
contact and causing high noise spikes in the data. Paste/gel-free
resistive contact ECG sensors have been developed. Many of them
still suffer from similar noise levels to “wet” electrodes, and the
contact can still cause irritation problems as well as being more
sensitive to motion.

B. Insulated Bioelectrodes

Recent breakthroughs have been made in the form of insulated
bioelectrodes (IBEs). They can measure the electric potential on the
skin without resistive electrical contact and with very low capacitive
coupling. This has been made possible by a combination of circuit
design and the use of a new, low dielectric material. These IBEs
enable through-clothing measurements, and results over 40 subjects
have shown them to be capable of over 99% correlation with gold
standard conventional electrodes.

(a) Top View (b) Side View

(c) Data-sampling Module

Fig. 1. QUASAR’s ECG Sensor and Eco shown with a dime coin for scale

C. Wireless Enabled IBEs

To realize the full potentials of these IBEs, they need to be built
in a miniature, wearable form factor and be wirelessly enabled. To
accomplish this, we are integrating an existing wireless sensor node
platform with the IBE. These IBEs can be very sensitive to outside
noise sources and adding a digital wireless interface could introduce
noise in different forms. Therefore, an important consideration in this
case is to test the data quality in such a setup.

II. BACKGROUND

Several wireless ECG monitoring systems have been proposed [1],
[2], [3], [4], [5], [6]. All of them use conventional “wet” ECG sensors.
For data sampling and wireless transmission, they use either existing
standard wireless interfaces or general-purpose wireless sensor nodes.
This combination results in many system-level drawbacks such as big
form factor, low transmission speed, short battery lifetime, and lack
of wearability. In this section, we first review the previous works and
discuss their shortcomings. Next, we demonstrate the design goals of
our system to resolve the discussed problems.

A. Related Work

The most recent work [1] is a system which uses the Tmote
Sky platform [7] and a 3-lead system based on conventional ECG
sensors. Tmote has an 802.15.4 radio interface (for Zigbee) at 250
Kbps and is controlled by the MSP430F1611 microcontroller. The
authors designed an interface board between Tmote and ECG sensors.
Also, they use a PDA for data collection and Wi-Fi or GPRS for the

host interface. This system samples one ECG sensor at 1 KHz (16-
bit resolution). However, this system is too obtrusive to be worn,
considering its sensor node is larger than 66(L) × 32(W) × 15(H)
mm3. Also, its conventional ECG sensors must be attached directly
onto the skin, which is another main obstacle towards wearability.
Other work done at Harvard University [2] used the MICA series

[8] and Telos [9] platforms for their first prototypes. In order to make
more integrated systems, they developed their own mote platform
called Pluto. Pluto is functionally identical to Tmote Sky [7]. It
measures 57(L) × 36(W) × 16(H) mm3, which is still as large as
Tmote Sky. It also uses standard ECG sensors.
Researchers at Imperial College developed their own wireless

sensor node, called the BSN node. It measures 28(L) × 37(W)
× 12(H) mm3 (w/ a sensor board and w/o a battery). They used
this platform to design a wireless ECG monitoring system [3]. This
system also used the 802.15.4 radio and conventional ECG sensors.
Most systems use the 802.15.4 radio, even though it was origi-

nally developed for event-detection applications rather than real-time
monitoring ones. There are two exceptions [4] [5]. The first one uses
a CC1050 transceiver [10] (at 76.8 Kbps max), which is similar to
MICA2’s transceiver. The other one uses a Bluetooth interface (721
Kbps max). Neither radio interface was originally designed for real-
time monitoring applications.

B. Design Goals

To address the problems descried above, we are designing a new
ECG monitoring system. There are four main design goals: Ultra-
Wearability, High Throughput, Low Power, Universal Connectivity.
Ultra-Wearability Wearability is the most crucial issue in design-

ing a wireless ECG monitoring system. However, to the best of our
knowledge, none of the existing miniature sensing systems can be
considered truly wearable in the strict sense, not just because they
are still bulky but also because conventional ECG sensors can cause
skin irritation. Therefore, we are using QUASAR’s innovative ECG
sensor and an ultra-compact wireless sensor node specially designed
for wearable applications.
High Throughput The other design goal is to achieve high

network throughput, which is necessary for a low latency/real-
time monitoring system. We decided to use a 1 Mbps proprietary
radio instead of 802.15.4. Although in-sensor processing can reduce
bandwidth demand, our chosen faster radio with a simpler Media
Access Control (MAC) is actually more energy efficient, as discussed
next.
Low Power Low power consumption is another highly impor-

tant design goal. Low power consumption contributes not only to
prolonged lifetime, but also to system miniaturization, because the
size of a battery occupies more than 50% of system volume. It is
well known that the most power hungry component in a wireless
monitoring system is the wireless transceiver. Therefore, we carefully
chose a very low power transceiver that consumes less than 10 mA in
transmission mode (1 Mbps, 0 dBm) and 22 mA in receiving mode.
Universal Connectivity Universal connectivity means that the

nodes should able to connect to virtually any computer on one
of its communication interfaces. This versatility is necessary for
applications that not only collect and record or replay data, but also
integrate them with actuators and other infrastructures. Thus, we
designed our system to be able to transmit data via most common
communication interfaces including USB, Ethernet, and Wi-Fi.

III. SYSTEM DESIGN

In order to achieve the design goals described in the previous
section, we are developing a new ECG monitoring system that takes

Fig. 2. System Architecture of ECG Monitoring System

(a) Top View (b) Attached on T-shirts

Fig. 3. (a) QUASAR ECG Sensors, (b) Sensors attached on a T-shirts and
worn on a human body

advantage of QUASAR’s ECG sensors [11] and Eco wireless sensor
nodes [12]. The QUASAR sensor is a wearable, tiny, low-power
ECG sensing device, and Eco is an ultra-compact, low-power wireless
sensor node.
Fig. 1 (a) and (b) show the QUASAR ECG sensor and Eco with a

US dime coin for reference of scale. They are similar in size, power,
and are well matched in terms of data rate. This section first shows
various system architectures for an ECG monitoring system that
integrates these two technologies. Next, we examine the specifications
of the QUASAR ECG sensor, Eco node, and the base station in detail.

A. System Architectures

Our ECG monitoring system can be functionally divided into four
subsystems: ECG Sensors, Data Sampling, Wireless Transmission,
and Host Interface. ECG signals are first digitized by ADCs and
transmitted wirelessly to a base station that interfaces with a host
computer via USB, Fast Ethernet, or 802.11b. We propose three
different system architectures as shown in Fig. 2.
The first architecture [Fig. 2(a)] consists of multiple ECG sensors,

a data-sampling module, an Eco node, and a base station. In this
architecture, the system has a separate data-sampling module, which
contains a microcontroller unit (MCU) and ADCs as shown in Fig.
1(c). All signals from ECG sensors are first sampled and buffered
in this module. Then, data are fed to Eco via SPI and transmitted
wirelessly to the base station. This architecture uses two MCUs to

(a) Setup (b) ECG data comparison

Fig. 4. (a) QUASAR ECG sensor worn by subject, (b) Data Comparison:
Green trace is from QUASAR sensor, Blue trace is from conventional
electrode

distribute workload. The MCU in the data-sampling module is dedi-
cated to sampling signals. The other MCU in the Eco node handles
wireless data transmission. By adopting this two-MCU architecture,
we can achieve very accurate data sampling (low jitter) as well as
high communication throughput and low latency [13]. In addition,
the system can have separate high resolution ADCs and increase
monitoring granularity without changing the main MCU. However,
this architecture imposes extra cost and volume for the data-sampling
module, and it also needs a data transmission protocol between the
two MCUs.
The second architecture [Fig. 2(b)] uses the Eco for both data-

sampling and wireless transmission. All the ECG signals are directly
fed to the ADC channels on the Eco node. The ADC built into the
main MCU on the Eco node digitizes and transmits data according
to its timing requirements. In this architecture, one Eco has to run
all sensing and communication tasks by itself. Therefore, system
performance is degraded as the number of ECG sensors increases.
Another system issue is that the number of ECG sensors that can

be monitored simultaneously is limited by the number of Eco’s ADC
channels (8 channels in this case). Multiplexing also means that the
samples on multiple channels cannot be taken precisely at the same
time. However, this is a very simple and low cost design, which is
suitable when the system is equipped with only two or three ECG
sensors.
The third architecture [Fig. 2(c)] uses one Eco node for each ECG

sensor. This architecture is similar to the second one in the sense
that the Eco node performs both sampling and communication tasks,
except that an Eco node serves only one ECG sensor in this case.
Therefore, we can achieve higher throughput and lower latency as
well as lower jitter. This is also a more reliable and distributed
architecture than the other two. However, we need a sophisticated
MAC protocol to coordinate the wireless traffic among several Ecos.
The cost will increase in proportion to the number of monitoring
points.

B. ECG Sensor

QUASAR’s sensor (Fig. 3) is a compact ECG sensor that does
not require skin preparation, gels, or adhesives. It includes not only
a sensing device, but also signal conditioning circuitry such as low-
noise amplifiers and voltage reference chips. Its output signal range
is adjustable from differential (−4.5 V to 4.5 V) to single-ended
(0 V to 4.5 V). It measures only 15 mm (in diameter) × 3.8 mm
(in height) and weighs 5 g. Also, it consumes only 1 mW active
power on average. These features enable our monitoring system to be

(a) Length (b) Width (c) Height

Fig. 5. Eco Dimensions: 13(L) × 11(W) × 7(H) mm

(a) Top View

(b) Bottom View

Fig. 6. Eco PCB: (a) Top View, (b) Bottom View

truly wearable. This sensor measures ECG signals using capacitively
coupled electrodes that do not require ohmic contact. As shown
in Fig. 4, QUASAR’s sensors have at least equivalent and often
superior signal quality and artifact rejection compared to the standard
wet/resistive ECG sensors.

C. Eco Wireless Sensor Node

Eco is an ultra-compact and low power wireless sensor node
developed by the coauthors at UC Irvine. It measures only 13 mm(L)
× 11 mm(W) × 7 mm(H) and weighs 2 grams (Fig. 5). Also,
it consumes less than 10 mA in transmission mode (0 dBm) and
22 mA in receiving mode. Its maximum data rate and RF range
are 1 Mbps and 10 m, respectively. Considering its small form
factor and low power consumption, Eco is very suitable for real-time
biomedical signal monitoring applications, which require relatively
high throughput, low latency, and high wearability.
Fig. 6 shows photos of the Eco hardware. Eco uses Nordic

VLSI’s nRF24E1, a 2.4 GHz RF transceiver with an embedded 8051-
compatible MCU (DW8051). The MCU has a 512-byte ROM for a
bootstrap loader, a 4 KB RAM for the user program, SPI (3-wire),
RS-232, and a 9-channel ADC. The ADC is software-configurable
for 6–12 bits of resolution. A 32 KB serial (SPI) EEPROM stores
the application program. The nRF24E1’s 2.4 GHz transceiver uses

(a) Fast Ethernet (b) 802.11b

Fig. 7. Base Stations for ECG monitoring System

a GFSK modulation scheme with 125 frequency channels that are
1 MHz apart. The transmission output power is also software-
configurable for four different levels: −20 dBm, −10 dBm, −5
dBm, and 0 dBm. The RainSun chip antenna (AN9520) measures
9.5 mm(H) × 1.5 mm(W) × 1 mm(H) and has a maximum gain of
1.5 dBi.
In addition, Eco has a 3-axial acceleration sensor, Hitachi-Metals

H34C, which measures acceleration from −3 g to +3 g and temper-
ature from 0 – 75◦C. Eco also has a light sensor (S1087).
Eco’s power subsystem includes a regulator (LTC3410), battery

protection circuitry, and a custom 40 mAh rechargeable Li-Polymer
battery. LTC3410 is an adjustable boost regulator whose output
voltage is set to 2.7 V. Its maximum output current is 300 mA, and its
average efficiency over a Li-Polymer battery’s output voltage range
(3.0 V – 4.2 V) is higher than 90% at Eco’s maximum operating
current of 30 mA.
Eco has a flexible-PCB type expansion port that has 16 pins. This

expansion port includes two digital I/O pins, two analog input lines,
SPI, RS232, and voltage inputs for a regulator and battery charging.
This port enables Eco to interface with other sensing devices such an
image sensor, gyroscope, pressure sensor, or compass. We can charge
the battery and program the EEPROM via this expansion port.

D. Base Station

As shown in Fig. 7, we have developed three different types of
base stations: USB, Fast Ethernet, and 802.11b/g. The USB one
uses nRF24E1 as a wireless transceiver and MCU. Also, it uses
Silicon Lab’s CP2102 UART-to-USB bridge (Max. 12 Mbps). The
Fast Ethernet one uses Freescale’s MC9S12NE64, which has an
HCS12 16-bit core and the Fast Ethernet interface (100 Mbps). It
uses the nRF2401 as its wireless transceiver. The 802.11b/g base
station use a PIC18F8720 MCU, nRF2401 transceiver and Linksys’
WCF12 CF 802.11b card (Max. 11 Mbps).

IV. EVALUATION

In this section, we evaluate our ECG monitoring system in terms
of size, weight, power consumption, sampling rate, and latency. We
considered the second system architecture (in Fig. 2), which has the
lowest hardware cost among the three architectures. It also represents
the lower bound in terms of performance and data quality.

A. Size, Weight, and Power Consumption

The total size and weight of the monitoring system are simply the
sum of those of the ECG sensor and Eco, because our system does not
require interface circuitry. Note that the signal conditioning circuitry
is already included inside the ECG sensor. The total size of our
system is about 26(L) × 15(W) × 7(H) mm3 including one sensor,
a wireless transceiver, and a battery. To the best of our knowledge,
our system is the smallest wireless ECG monitoring system to date.

The entire system weighs less than 17 grams and consists of one
Eco plus three ECG sensors. Our ECG system consumes less than
30 mW max while in operation. When it is powered by the 40 mAh
Li-Polymer battery, it can last for more than 12 hours at 20% duty
cycle, 1 Kbps sampling rate.

B. Sampling Rate and Latency

In the second system architecture, three ECG sensors are connected
to one Eco. The size of one data sample is 12 bytes (4 bytes per
sensor, 12-bit resolution, differential input). Our system can sustain
sampling at 1 KHz. The measured latency is under 300 µs.

V. CONCLUSIONS

We are developing a truly wearable, wireless ECG monitoring
system. Our system integrates novel capacitive ECG sensors, which
have demonstrated 99% correlation with conventional electrodes,
with Eco, an ultra-compact, low power wireless sensor node. Future
work includes tighter integration of QUASAR’s sensor and Eco and
improving wireless performance and power efficiency.

Acknowledgments

This work was sponsored in part by NSF-CAREER Award CNS-
0448668, Army Phase II SBIR W91ZLK-04-P-0235, and Air Force
Phase I SBIR FA8650-04-M-6526.

REFERENCES

[1] C. Otto, A. Milenkovic, C. Sanders, and E. Jovanov. Final results from a
pilot study with an implantable loop recorder to determine the etiology
of syncope in patients with negative noninvasive and invasive testing.
The American Journal of Cardiology, 82:117–119, 1998.

[2] Victor Shnayder, Bor-rong Chen, Konrad Lorincz, Thaddeus R.F.
Fulford-Jones, and Matt Welsh. Sensor networks for medical care.
Technical report, Harvard University, 2005.

[3] B. Lo, S. Thiemjarus, R. King, and G.Z. Yang. Body sensor network
- a wireless sensor platform for pervasive healthcare monitoring. In
Adjunct Proceedings of the 3rd International Conference on Pervasive
Computing, May 2005.

[4] Joshua Proulx, Ryan Clifford, Sarah Sorensen, Dah-Jye Lee, and James
Archibald. Development and evaluation of a Bluetooth EKG monitoring
sensor. In Proceedings of the IEEE International Symposium on
Computer-Based Medical Systems (CBMS), 2006.

[5] Rune Fensli, Einar Gunnarson, and Torstein Gundersen. A wearable
ECG-recording system for continuous arrhythmia monitoring in a wire-
less tele-home-care situation. In Proceedings of the IEEE International
Symposium on Computer-Based Medical Systems (CBMS), 2005.

[6] Eugene Shih, Vladimir Bychkovsky, Dorothy Curtis, and John Guttag.
Continuous medical monitoring using wireless microsensors. In Pro-
ceedings of SenSys, page 310, November 3–5 2004.

[7] Moteiv. Tmote Sky Zigbee-based WSN platform. http://www.
moteiv.com/.

[8] Crossbow. MICA2/MICA2DOT wireless sensor platform. http://
www.xbow.com/.

[9] J. Polastre, R. Szewczyk, and D. Cullar. Telos: Enabling ultra-low power
wireless research. In The 4th International Conference on Information
Processing in Sensor Networks(IPSN’05), April 2005.

[10] Chipcon. ISM band wireless transceiver. http://www.chipcon.
com/files/CC1050_Data_Sheet_1_2.pdf.

[11] Robert Matthews, Neil J. McDonald, Igor Fridman, Paul Hervieux,
and Tom Nielsen. The invisible electrode – zero prep time, ultra low
capacitive sensing. In Proceedings of the 11th International Conference
on Human-Computer Interaction, July 22–27 2005.

[12] Chulsung Park and Pai H. Chou. Eco: Ultra-wearable and expandable
wireless sensor platform. In Third International Workshop on Body
Sensor Networks(BSN2006), April 2006.

[13] Chulsung Park, Pai H. Chou, and Mazanobu Shinozuka. Duranode:
Wireless networked sensor for structural health monitoring. In The 4th
IEEE International Conference on Sensors, Nov. 2005.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /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
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /SyntheticBoldness 1.00
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /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 ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /ENU (Use these settings to create PDF documents with higher image resolution for high quality pre-press printing. The PDF documents can be opened with Acrobat and Reader 5.0 and later. These settings require font embedding.)
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308030d730ea30d730ec30b9537052377528306e00200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /FRA <FEFF004f007000740069006f006e007300200070006f0075007200200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020005500740069006c006900730065007a0020004100630072006f0062006100740020006f00750020005200650061006400650072002c002000760065007200730069006f006e00200035002e00300020006f007500200075006c007400e9007200690065007500720065002c00200070006f007500720020006c006500730020006f00750076007200690072002e0020004c00270069006e0063006f00720070006f0072006100740069006f006e002000640065007300200070006f006c0069006300650073002000650073007400200072006500710075006900730065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e00650020007100750061006c00690074006100740069007600200068006f006300680077006500720074006900670065002000410075007300670061006200650020006600fc0072002000640069006500200044007200750063006b0076006f0072007300740075006600650020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e00200042006500690020006400690065007300650072002000450069006e007300740065006c006c0075006e00670020006900730074002000650069006e00650020005300630068007200690066007400650069006e00620065007400740075006e00670020006500720066006f0072006400650072006c006900630068002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e00300020006500200070006f00730074006500720069006f0072002e00200045007300740061007300200063006f006e00660069006700750072006100e700f50065007300200072006500710075006500720065006d00200069006e0063006f00720070006f0072006100e700e3006f00200064006500200066006f006e00740065002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e0067002000740069006c0020007000720065002d00700072006500730073002d007500640073006b007200690076006e0069006e0067002000690020006800f8006a0020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e007400650072006e00650020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e00200044006900730073006500200069006e0064007300740069006c006c0069006e0067006500720020006b007200e600760065007200200069006e0074006500670072006500720069006e006700200061006600200073006b007200690066007400740079007000650072002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f00670065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000610066006400720075006b006b0065006e0020006d0065007400200068006f006700650020006b00770061006c0069007400650069007400200069006e002000650065006e002000700072006500700072006500730073002d006f006d0067006500760069006e0067002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e002000420069006a002000640065007a006500200069006e007300740065006c006c0069006e00670020006d006f006500740065006e00200066006f006e007400730020007a0069006a006e00200069006e006700650073006c006f00740065006e002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200071007500650020007000650072006d006900740061006e0020006f006200740065006e0065007200200063006f007000690061007300200064006500200070007200650069006d0070007200650073006900f3006e0020006400650020006d00610079006f0072002000630061006c0069006400610064002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e0020004500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007200650071007500690065007200650020006c006100200069006e0063007200750073007400610063006900f3006e0020006400650020006600750065006e007400650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a0061002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e0020004e00e4006d00e4002000610073006500740075006b0073006500740020006500640065006c006c00790074007400e4007600e4007400200066006f006e0074007400690065006e002000750070006f00740075007300740061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007000720065007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e002000510075006500730074006500200069006d0070006f007300740061007a0069006f006e006900200072006900630068006900650064006f006e006f0020006c002700750073006f00200064006900200066006f006e007400200069006e0063006f00720070006f0072006100740069002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006800f800790020007500740073006b00720069006600740073006b00760061006c00690074006500740020006600f800720020007400720079006b006b002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e00200044006900730073006500200069006e006e007300740069006c006c0069006e00670065006e00650020006b0072006500760065007200200073006b00720069006600740069006e006e00620079006700670069006e0067002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006600f60072002000700072006500700072006500730073007500740073006b0072006900660074006500720020006100760020006800f600670020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e00200044006500730073006100200069006e0073007400e4006c006c006e0069006e0067006100720020006b007200e400760065007200200069006e006b006c00750064006500720069006e00670020006100760020007400650063006b0065006e0073006e006900740074002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

