
ORIGINAL ARTICLE

Comparison between cold water immersion therapy (CWIT)
and light emitting diode therapy (LEDT) in short-term
skeletal muscle recovery after high-intensity exercise
in athletes—preliminary results

Ernesto Cesar Leal Junior & Vanessa de Godoi & José Luis Mancalossi &
Rafael Paolo Rossi & Thiago De Marchi & Márcio Parente & Douglas Grosselli &
Rafael Abeche Generosi & Maira Basso & Lucio Frigo & Shaiane Silva Tomazoni &
Jan Magnus Bjordal & Rodrigo Álvaro Brandão Lopes-Martins

Received: 15 June 2010 /Accepted: 4 October 2010 /Published online: 19 November 2010
The Author(s) 2010. This article is published with open access at Springerlink.com

Abstract In the last years, phototherapy has becoming a
promising tool to improve skeletal muscle recovery after
exercise, however, it was not compared with other
modalities commonly used with this aim. In the present
study we compared the short-term effects of cold water
immersion therapy (CWIT) and light emitting diode therapy
(LEDT) with placebo LEDT on biochemical markers
related to skeletal muscle recovery after high-intensity
exercise. A randomized double-blind placebo-controlled
crossover trial was performed with six male young futsal

athletes. They were treated with CWIT (5°C of temperature
[SD ±1°]), active LEDT (69 LEDs with wavelengths 660/
850 nm, 10/30 mWof output power, 30 s of irradiation time
per point, and 41.7 J of total energy irradiated per point,
total of ten points irradiated) or an identical placebo LEDT
5 min after each of three Wingate cycle tests. Pre-exercise,
post-exercise, and post-treatment measurements were taken
of blood lactate levels, creatine kinase (CK) activity, and C-
reactive protein (CRP) levels. There were no significant
differences in the work performed during the three Wingate

E. C. Leal Junior (*) :R. Á. B. Lopes-Martins
Center for Research and Innovation in Laser,
Nove de Julho University (UNINOVE),
Rua Vergueiro, 235,
01504-001 São Paulo, SP, Brazil
e-mail: ernesto.leal.junior@gmail.com

R. Á. B. Lopes-Martins
e-mail: rmartins@icb.usp.br

V. de Godoi :R. P. Rossi : S. S. Tomazoni :
R. Á. B. Lopes-Martins
Laboratory of Pharmacology and Experimental Therapeutics,
Department of Pharmacology,
Institute of Biomedical Sciences,
University of São Paulo (USP),
Av. Lineu Prestes, 1524,
05508-000 São Paulo, SP, Brazil

V. de Godoi
e-mail: godoi.vane@gmail.com

R. P. Rossi
e-mail: rossi.rafael@gmail.com

S. S. Tomazoni
e-mail: shaiane.tomazoni@gmail.com

J. L. Mancalossi : T. De Marchi :D. Grosselli :M. Basso
Laboratory of Human Movement (LMH), Sports Medicine
Institute (IME), University of Caxias do Sul (UCS),
Rua Francisco Getúlio Vargas, 1130,
95070-560 Caxias do Sul, RS, Brazil

J. L. Mancalossi
e-mail: jlmfisio@hotmail.com

T. De Marchi
e-mail: thiagomarchi@gmail.com

D. Grosselli
e-mail: douglasgrosseli@hotmail.com

M. Basso
e-mail: mairinhabasso@pop.com.br

T. De Marchi
Laboratory of Oxidative Stress and Antioxidants,
Institute of Biotechnology, University of Caxias do Sul (UCS),
Caxias do Sul, RS, Brazil

R. A. Generosi
Federal University of Rio Grande do Sul,
Porto Alegre, RS, Brazil
e-mail: rafaelgenerosi@hotmail.com

Lasers Med Sci (2011) 26:493–501
DOI 10.1007/s10103-010-0866-x

tests (p>0.05). All biochemical parameters increased from
baseline values (p<0.05) after the three exercise tests, but
only active LEDT decreased blood lactate levels (p=0.0065)
and CK activity (p=0.0044) significantly after treatment.
There were no significant differences in CRP values after
treatments. We concluded that treating the leg muscles with
LEDT 5 min after the Wingate cycle test seemed to inhibit
the expected post-exercise increase in blood lactate levels
and CK activity. This suggests that LEDT has better potential
than 5 min of CWIT for improving short-term post-exercise
recovery.

Keywords LEDT. CWIT. Skeletal muscle . Skeletal
muscle recovery . Skeletal muscle damage . Sports

Introduction

The scientific interest in sports recovery modalities has
been increasing in the last years. Studies have been
investigating the effects of modalities on subjective out-
comes like post-exercise well-being, objective outcomes
like physical performance and surrogate outcomes like
biochemical markers related to recovery [1, 2]. Blood
lactate levels, creatine kinase (CK) activity, and C-reactive
protein (CRP) levels are commonly used as biochemical
markers of skeletal muscle recovery [3].

Blood lactate concentration is used to monitor and plan
training, and it is usually assessed by portable devices.
Although some authors [4–6] discuss the validity of the
blood lactate concentration as a parameter to determine the

muscle recovery after exercise, this biochemical marker has
been widely used for this purpose [7–9].

Muscle damage can occur after strenuous sporting
activities [10]. Activity-related changes in CK plasma
enzyme activity can indicate an emerging state of muscle
damage [11]. Increased CK activity has been reported after
strenuous exercise [12]. Athletes normally have higher
plasma CK activity at rest than non-trained individuals [13],
but their post-exercise CK activity increases to a lesser
extent than for non-athletes [14].

High-intensity and repetitive skeletal muscle contrac-
tions can also induce an inflammatory response in muscle
tissue, which is related to the early development of skeletal
muscle damage [15, 16]. CRP is a commonly used marker
of systemic inflammation [17] that has also been used to
investigate the level of inflammation post-exercise [16–18].

A large amount of therapeutic modalities are used after sports
activities to improve skeletal muscle recovery, the most
commonly used modalities are: active recovery [7–10],
cryotherapy [10, 19, 20], massage [8, 21], contrast heat therapy
(use of hot and cold water immersion) [22, 23], hydrotherapy
[24], stretching [4], and electric stimulation [25]. However, the
scientific evidence behind these modalities is limited.

Cold water immersion therapy (CWIT) is a modality that
uses immersion of a body part in water with temperature below
15°C. It is one of the most popular therapeutic modalities used
to improve muscle recovery after high-intensity exercise [4].
However, there is only anecdotal scientific information
regarding the effectiveness of this therapy [26].

Skeletal muscle recovery is a novel area of research in
phototherapy. Recent studies with low-level laser therapy
(LLLT) [27] and light emitting diode therapy (LEDT) [28,
29] have shown positive results for skeletal muscle
recovery when these therapies were applied before exercise.
If the intention is to cover a large part of the exercised
muscle, then multi-diode cluster probes with several visible
red LED diodes or infrared laser diodes may be more
suitable for this purpose. The irradiation of tissue at
different levels may represent a therapeutic advantage. For
instance, red diodes could promote increased microcircula-
tion in skin, and infrared diodes could increase ATP
synthesis and decrease oxidative stress in exercised
muscles, leading to improvement in short-term recovery.

In sports settings, the therapeutic modalities are normally
used after exercise sessions and usually the time available
to perform the treatment is limited, especially in sports with
a low interval time between sets such as: volleyball, tennis,
handball, and others. Although CWIT has a relative low
cost, the time required for therapists to prepare CWIT is
time-consuming. Additionally, the water and ice used in
CWIT can only be used once, and it is relatively difficult to
control the temperature during the treatment. On the other
hand, LEDT devices can be used several times without

L. Frigo
Biological Sciences and Health Center,
Cruzeiro do Sul University,
Av. Dr. Ussiel Cirilo, 225,
08060-070 São Miguel Paulista, São Paulo, SP, Brazil
e-mail: luciofrigo@uol.com.br

J. M. Bjordal
Section for Physiotherapy Science,
Department of Public Health and Primary Health Care,
Faculty of Medicine and Dentistry, University of Bergen,
Mollendalsvn 6,
5009 Bergen, Norway
e-mail: jan.magnus.bjordal@hib.no

J. M. Bjordal
Center for Evidence-Based Practice, Bergen University College,
Bergen, Norway

M. Parente
Post Graduate Program of Rehabilitation Sciences,
Nove de Julho University (UNINOVE),
Rua Vergueiro, 235,
01504-001 São Paulo, SP, Brazil
e-mail: parente10@yahoo.com

494 Lasers Med Sci (2011) 26:493–501

lengthy preparations, but they also have a considerably
higher cost than water and ice.

For these reasons, we decided to investigate and
compare the short-term effects of 5 min of CWIT and 5
min of LEDT in biochemical markers related to skeletal
muscle recovery after Wingate cycle test in a homogeneous
sample of young athletes in a randomized crossover design.

Methods

We performed a cross-over randomized double-blinded
placebo-controlled trial. The study was approved by the
ethics committee of the Vale do Paraíba University
(Protocol Number H06/CEP/2008). All subjects or one of
their parents signed written informed consent forms before
their participation in the experiment.

Inclusion criteria

1. Male futsal players at highest national level (Brazil);
2. Active futsal player for at least 3 years and with at least

5 days of training per week;
3. Age between 17 and 25 years.

Exclusion criteria

1. Any musculoskeletal injury to the hip, knee, or ankle
regions in the previous 2 months;

2. Participation in less than 80% of the regularly sched-
uled physical training and futsal sessions for the futsal
team;

3. Players using any kind of nutritional supplements or
pharmacological agents.

Material

Six volunteers were recruited among young male futsal
players (n=6) from Brazil at the highest national sporting
level. Sample size was determined based in previous
studies that used samples ranging 6 to 11 volunteers per
group [27, 28, 30].

Randomization procedure

Participants were scheduled to receive either CWIT, active
LEDT, or placebo LEDT in a random manner after each of
three exercise tests. Randomization was performed by a
simple drawing of lots (A, B, or C) which determined if
participants should receive CWIT, active LEDT, or placebo
LEDT in the first session. The randomization procedure
was administered by an assistant not involved in the

experiment. The allocation code was then delivered to a
technician who preset the LED control unit in active or
placebo LEDT mode. He then delivered the preset unit to
the therapist. The technician was instructed not to commu-
nicate the type of LED treatment given to either the
patients, the therapist, or the observers. Thus, the allocation
to LEDT was concealed to participants, therapist, and
observers.

Blinding procedure

Careful attention was given to the blinding procedure and
several measures were taken to ensure complete blinding. It
is not possible to blind CWIT to the patients or therapists,
but both therapists and patients were blinded to whether
active LEDT or placebo LEDT was administered. The
LEDT device was only activated after the LED cluster had
been placed on the skin, and the cluster probe was not
removed before the irradiation was over and the LED cluster
was deactivated. This procedure hides the LEDs beam from
sight for both the therapist and the participants. To further
ensure blinding, therapists and participants used dark goggles
for eye protection. Observers and analysts were blinded to
whichever of the three treatments were given.

Test procedures

Period of evaluation All procedures were performed with
the room temperature at 24°C ± 1º and relative humidity at
60% ± 3%. Care was taken in obtaining standardization in
the execution of the exercise test protocols. Exercise tests
were performed with a standard sitting position at approx-
imately the same time of the day (to control for the
circadian rhythm). The performance of the exercise tests
took place in three sessions 1 week apart (day 1, day 8, and
day 15) at the same day of the week (Monday) in the same
period of the day (between 14:30 and 17:30). Any hard
physical activity (such as training sessions or matches) was
not permitted in the weekend and in the morning before the
testing. The timeline of the experiment is shown in Fig. 1.

Fatigue test protocol At the first session (day 1), second
session (day 8), and third session (day 15) of the study,
basal blood measurements (blood lactate, creatine kinase,
and C-reactive protein) were obtained for each subject.
Immediately afterwards, the cycle test observer instructed
the athletes and supervised them while conducting a series
of muscle-stretching exercises. The stretching exercises
involved all the major muscles of the lower extremities (one
round of 60 s for each muscle group). Then, the observer
seated each subject on the ergometer cycle and fixed their
feet to the pedals. Instruction of the Wingate test was then
delivered to the athletes. It consists of cycling at maximum

Lasers Med Sci (2011) 26:493–501 495

speed for 30 s against a load of 7.5% of the respective
athletes’ body weight.

Treatment protocols

At all sessions (day 1, day 8, and day 15), the participants
received a single treatment of active LEDT, placebo LEDT
(both using a Cluster with 34 LED diodes of 660 nm and 35
LED diodes of 850 nm manufactured by THOR® Photo-
medicine, London, United Kingdom) or CWIT according to
the result of the randomization procedure. Active LEDT or
placebo LEDT were administered exactly 5 min after the
exercise test, and was administered by a blinded therapist.
The LED cluster was not turned on before the tip of the
cluster was put in contact with the skin. The mm. triceps
surae received LEDT irradiation in only one site in the
center of the muscle belly, while mm. rectus femoris and
hamstrings muscle belly was divided into two irradiation
sites evenly distributed along the ventral middle line of the
muscle belly in order to deliver LEDT irradiation to most of
the muscle belly. The LEDT irradiation was performed
bilaterally, and 30 s of irradiation was performed in each
site, and thus ten sites (five per lower limb) in total were
irradiated with a total LEDT irradiation time of 5 min. The
chosen LEDT parameters were based on our previous study
where LEDT before Wingate test showed significant effects
in decreasing biochemical markers of muscle damage [28].
The sites used to perform active and placebo LEDT are
shown in Fig. 2.

Irradiation with LEDT was performed in contact mode
with the probe held stationary with slight pressure at a 90°
angle to the skin surface. The parameters for the LEDT are
summarized in Table 1.

Fig. 2 Irradiation points (in black circles) used for active LEDT or
placebo LEDT

Fig. 1 Time flow chart of the study

496 Lasers Med Sci (2011) 26:493–501

The CWIT was performed 5 min after the exercise test
was completed. Subjects were lowered in a standing
position inside a container with 50 l of cold water (and
ice cubes) at 5°C (±1º) for 5 min, with the lower limbs
immersed up to immediately below the gonadal region. The
temperature was kept constant during the treatment and
monitored with a thermometer.

Blood samples for blood lactate, CK, and CRP analysis

The blood lactate levels were measured in blood samples
taken from the futsal players. Possible muscle damage and
inflammation were indirectly measured in the futsal athletes
by the CK activity and CRP levels, respectively. In order to
measure these parameters, a qualified nurse (blinded to
group allocation) performed aseptic cleaning of the ventral
side of the dominant arm and took one sample before the
stretching and exercise test (pre-exercise), another blood
sample 3 min after the exercise test (post-exercise) and
another blood sample exactly 10 min after treatments (20
min after the exercise test) were completed (post-treatment).
The samples were frozen and after 1 week of the end of
each phase the blood analysis were performed with infrared
spectrophotometry, using a spectrophotometer (FEMTO®,
Brazil) and specific kits for analysis of blood lactate
(Bioclin®, Brazil) and CK (Labtest®, Brazil). The analysis
of CRP was performed by agglutination method using a
specific analysis kit (Wiener Laboratorios®, Argentina). All
blood analyses were performed by an observer who was
blinded to treatment allocations.

Statistical analysis

Group means and their respective standard deviations were
calculated. An ANOVA test with Tukey–Kramer post-test

was used to test if there was a significant difference in
baseline values and also in change post-exercise and post-
treatment between active LEDT, placebo LEDT, and CWIT.
An additional responder analysis for the combined dichot-
omized results of the three biochemical tests was planned
with a Mantel Haenszel test for relative risk ratio. The
significance level was set at p<0.05.

Results

Six healthy male young high-level futsal players were
recruited who met the inclusion criteria. Their average age
was 20.67 (±2.96) years old, and their body weight was a
mean of 64.63 kg (±7.34) and body height was 174.97 cm
(±8.71).

There were no significant differences (p>0.05) in the
peak power (12.00 W.kg–1 ±0.36 - placebo LEDT; 12.70 W.
kg–1 ±1.23 - active LEDT; and 12.01 W.kg–1 ±0.67 -
CWIT) and mean power (9.39 W.kg–1 ±0.48 - placebo
LEDT; 9.98 W.kg–1 ±1.29 - active LEDT; and 9.42 W.kg–1

±0.59 - CWIT) in the Wingate cycle tests. The results are
summarized in Figs. 3 and 4.

Similarly, no significant differences were found for CK
activity at the pre-exercise test (90.55 U.l–1 ±20.28 - placebo
LEDT; 92.30 U.l–1 ±19.67 - active LEDT; and 91.29 U.l–1

±20.49 - CWIT) (p>0.05). CK activity increased after all
three exercise tests but without any significant differences
between the three test sessions (p>0.05). After treatments,
only active LEDT decreased CK activity significantly from
post-exercise values (p=0.0065). Placebo LEDT and CWIT
did not significantly decrease CK activity (p>0.05).

Blood lactate levels at the pre-exercise tests (2.30 mmol.l–1

±0.48 - placebo LEDT; 2.09 mmol.l–1 ±0.65 - active LEDT;
and 2.13 mmol.l–1 ±0.44 - CWIT) were also similar with no

Number of diodes: 69 (34 red diodes and 35 infrared diodes)

Wavelength: 660 nm (±6 nm, red diodes) and 850 nm (±20 nm, infrared diodes)

Frequency: Continuous output

Optical output: 10 mW (red diodes) and 30 mW (infrared diodes)

LED spot size: 0.2 cm2 (for both red and infrared diodes)

Power density: 0.05 W/cm2 (for red diodes) and 0.15 W/cm2 (for infrared diodes)

Energy: 41.7 J in each point (0.3 J from each red diode and 0.9 J from each infrared diode)

Energy density: 1.5 J/cm2 in each point (for red diodes) and 4.5 J/cm2 in each point (for infrared diodes)

Treatment time: 30 s at each point (5 min of total treatment time)

Total number of irradiation sites: 10 (5 per lower limb)

Energy delivered per site: 41.7 J

Total energy delivered: 417.00 J (208.50 J per lower limb)

Total area irradiated: 138 cm2 (69 cm2 per lower limb)

Application mode:

Stationary in skin contact with a 90° angle and slight pressure

Table 1 Parameters for LEDT

Lasers Med Sci (2011) 26:493–501 497

significant differences between the sessions (p>0.05). Post-
exercise blood lactate levels increased from pre-exercise test
values in all three test sessions, without any significant
difference (p>0.05) between sessions. There were no
significant differences (p>0.05) in changes of blood lactate
from post-exercise values to post-treatment with placebo
LEDT and CWIT. However, active LEDT significantly
decreased (p=0.0044) the change in blood lactate levels
from post-exercise values.

CRP levels did not change significantly (p>0.05) from
the pre-exercise values (1,068.65 mg.dl–1 ±578.98 -
placebo LEDT; 1,112.35 mg.dl–1 ±546.62 - active LEDT;
and 1,087.52 mg.dl–1 ±534.02 - CWIT). In all sessions the
CRP levels increased after exercise, but without any
statistically significant difference (p>0.05) between the
three sessions. None of the treatments decreased the CRP
levels significantly (p>0.05) from post-exercise values.
However, a tendency to decrease from baseline values was
observed for active LEDT without statistical significance.
The results of change in biochemical markers are summa-
rized in Table 2.

In the responder analysis, the relative risk for a positive
response was borderline significant (p=0.05) for active
LEDT over placebo RR=1.67 [95% CI 1.00–1.67], but
there were no significant differences for any of the other
treatment comparisons (Table 3).

Discussion

This is the first time we have applied LEDT (or LLLT) after
the performance a high-intensity exercise test. In our
previous experiments, we applied LEDT or LLLT before
the exercise tests. It is also the first time we have compared
the effects of LEDT (or LLLT) with another active
treatment (CWIT). Firstly, it is important to mention that
no differences were observed in performance of futsal
athletes or in baseline values of biochemical markers

between three exercise tests. This was done to ensure that
their levels of exhaustion were comparable, and it allows us
to assume that the differences observed in biochemical
markers were promoted by the recovery modalities.
Another important point is that LEDT not only induced
significantly greater reductions in CK activity and blood
lactate levels, but the reductions occurred seemingly
irrespective of high or low post-treatment values. This
indicates that the greater difference in change in the LEDT
group cannot be explained as a “regression to the mean”
phenomenon, but suggests that LEDT causes a true
reduction in the levels of these biochemical markers.

CWIT did not change any of the biochemical markers of
recovery employed in this study. Several procedural factors
could contribute to the non-significant result such as too
short time of treatment (5 min) and non-optimal water
temperature (5°C±1°). However, previous studies investi-
gating the effects of CWIT in recovery after exercises have
used a variety of parameters, and no consensus seem to
exist for optimal treatment parameters.

Halson et al. [3] did a randomized cross-over study (with
11 male endurance trained cyclists), but found no signifi-
cant difference between CWIT (11.5°C) and passive
recovery (24.2°C) in biochemical markers related to
recovery (including blood lactate, CK, and CRP) after
cycling exercise. Howatson et al. [20] performed a study
with 16 male subjects to evaluate the effects of 12 min of
CWIT (15°C) in muscle recovery after exercise. There were
no significant differences between cold water immersion
and control group (12 min seated rest) in maximal
voluntary contraction (MVC), DOMS, CK, thigh girth,
and range of motion (ROM). However, the CWIT param-
eters employed in these studies were very different that we
tested.

Sellwood et al. [19] tested the effects of 3 min (three sets
of 1 min, with an interval of 1 min between sets) CWIT
(5°C±1°) and compared with 3 min (three sets of 1 min,
with an interval of 1 min between sets) of immersion in

Fig. 4 Mean power performed by athletes in Wingate test at three
exercise sessions. No difference was observed between tests. Error
bars indicate standard deviations

Fig. 3 Peak power performed by athletes in Wingate test at three
exercise sessions. No difference was observed between tests. Error
bars indicate standard deviations

498 Lasers Med Sci (2011) 26:493–501

tepid water (control group, 24°C) in 40 untrained volun-
teers immediately after eccentric quadriceps exercise. No
significant differences were observed between groups with
regard to changes in most pain parameters, tenderness,
isometric strength, swelling, hop-for-distance, or serum CK
over time. There was a significant difference in subjective
pain during sit-to-stand tests at 24 h, with the intervention
group demonstrating a greater increase in pain than the
control group. This study used the same temperature as we
used (5°C±1°) and similar time of immersion, however the
authors also did not find any significant effects for CWIT.
Further studies are needed to test the influence of different
parameters of CWIT.

Blood lactate levels and CK activity decreased signifi-
cantly after treatment with LEDT in our study. Previous
studies from our research group have shown positive results
by decreasing CK activity [28, 29] and blood lactate levels
[29] when LEDT was performed before exercise. However,
the results of this study are novel since LEDT was
performed immediately after the exercise test.

The observed decrease in blood lactate levels after
LEDT in this study may have been caused by an increase
in microcirculation previously observed in healthy muscle
tissue after LLLT [31]. This could also contribute to the
observed decrease in CK activity.

Previous studies with red and infrared LLLT have shown
reduction of reactive oxygen species (ROS) release and

creatine phosphokinase activity, increase in levels of
antioxidants and heat shock proteins [32, 33], improvement
in mitochondrial function [34], an increase in ATP
synthesis, and in mitochondrial respiratory chain [35].
These effects at the cellular level could possibly be
responsible for the decrease in CK activity after treatment
as observed in this study.

Lactate accumulation is a good indirect indicator of
increases in H+ protons and decreases in blood and cellular
pH, which lead to metabolic acidosis [6], and activity-
related changes in CK plasma enzyme activity can indicate
an emerging state of muscle damage [11]. Therefore,
enhancement of these biochemical markers can indicate an
increased risk to injuries, and positive effects observed in
blood lactate levels and CK activity after LEDT indicates a
faster recovery after exercise test.

There is an increasing amount of clinical evidence about
the effects of LLLT [36]. Typical therapeutic LLLT devices
have small spot sizes (0.001 to 1 cm2), high irradiance
(0.05 to 5 W/cm2) and a narrower bandwidth (±3 nm) than
LEDT devices (±6 to 20 nm). In the laboratory, LLLT
devices seem to inflict a better anti-inflammatory effect
than LEDT [37]. However, in situations where larger areas
of muscle tissue need to be irradiated, multidiode LEDT
may be a good compromise for their larger spot size and
lower costs. It is known that phototherapy with infrared
wavelengths penetrates better through the human skin than

Table 2 Change in biochemical markers related to skeletal muscle recovery

Placebo LEDT CWIT

Post-exercise Post-treatment Post-exercise Post-treatment Post-exercise Post-treatment

CK (U.l–1) 4.73 –1.72 15.22 –8.55 ** 1.70 –3.45

±7.92 ±21.57 ±13.42 ±9.56 ±14.91 ±13.67

Lactate (mmol.l–1) 11.00 9.17 16.00 10.50 ** 13.83 11.67

±2.61 ±5.04 ±3.22 ±2.43 ±1.94 ±1.97

CRP (mg.dl–1) 196.00 182.00 252.00 –66.00 444.00 150.00

±156.58 ±677.14 ±654.28 ±304.50 ±802.87 ±646.30

Mean values and standard deviations of change in biochemical markers

**Statistically significant (p<0.05) from post-exercise

Table 3 Responder analysis

Placebo LEDT CWIT

Responders Non-responders Responders Non-responders Responders Non-responders

CK 4 2 6 0 4 2

Lactate 2 4 6 0 4 2

CRP 3 3 3 3 3 3

Total 9 9 15 3 11 7

Lasers Med Sci (2011) 26:493–501 499

red wavelengths [38]. With this perspective in mind, the
positive results observed in this study should be due to
the association of effects of red and infrared light. Red
diodes could promote increased microcirculation in skin,
and infrared diodes could increase ATP synthesis and
decrease oxidative stress in exercised muscles, leading to
improvement in short-term recovery. However, the exact
mechanisms through each wavelength acts still need
further investigation.

We also observed that the relative risk for a positive
response was significant (p=0.05) for active LEDT over
placebo, but there were no significant differences for any of
the other treatment comparisons (Table 3). The response
pattern to placebo treatment may be due to the rest in
supine/prone position for 5 min. However, this needs
further investigation.

We have previously observed that LEDT before exercise
decreased the post-exercise CRP levels [29]. However, in
this pilot study we observed a tendency for decreasing CRP
levels after LEDT without statistical significance, probably
because of our small sample size and large standard
deviation. We tried to recruit more volunteers for the study,
but this was not possible because only six volunteers met
the inclusion criteria and performed all exercise sessions,
leading to a reduced sample size. As far as we know,
biochemical markers have a large variability, leading to
outcomes with large standard deviations as we observed in
our study (Table 2). For this reason, we recruited
volunteers from the same sport activity and same team in
an effort to make our sample more homogenous. The
largest problem with the small sample size is the risk of
inflicting type II errors where true differences among
interventions are not detected because of low statistical
power [39]. The lack of influence on post-treatment CRP
levels in the LEDT group may also be the result of too low
statistical power. Therefore, this question needs further
investigation in larger samples before firmer conclusions
can be drawn.

Conclusions

Five minutes of LEDTwith the parameters employed in this
study was more effective than placebo LEDT to reduce
levels of some biochemical markers that are related to
muscle recovery after a Wingate cycle test. We found no
significant effect of CWIT with the used parameters over
placebo LEDT. The effectiveness of CWIT to enhance
muscle recovery remains uncertain, and further studies are
needed to test CWIT with different parameters. LEDT
seems to be a potential tool to improve muscle recovery
after exercises. However, further studies are needed to test
their LEDT effects after different exercise tests and if LEDT

has a possible influence on performance during the
recovery period.

Ethical Standards This research follows the current Brazilian laws
of experiments with humans.

Conflict of Interest The authors declare that they have no conflicts
of interest.

Open Access This article is distributed under the terms of the
Creative Commons Attribution Noncommercial License which per-
mits any noncommercial use, distribution, and reproduction in any
medium, provided the original author(s) and source are credited.

References

1. Tessitore A, Meeusen R, Cortis C, Capranica L (2007) Effects of
different recovery interventions on anaerobic performances follow-
ing preseason soccer training. J Strength Cond Res 21:745–750

2. Tessitore A, Meeusen R, Pagano R, Benvenuti C, Tiberi M,
Capranica L (2008) Effectiveness of active versus passive
recovery strategies after futsal games. J Strength Cond Res
22:1402–1412

3. Halson SL, Quod MJ, Martin DT, Gardner AS, Ebert TR, Laursen
PB (2008) Physiological responses to cold water immersion
following cycling in the heat. Int J Sports Physiol Perform
3:331–346

4. Barnett A (2006) Using recovery modalities between training
sessions in elite athletes: does it help? Sports Med 36:781–796

5. Westerblad H, Allen DG, Lannergren J (2002) Muscle fatigue:
lactic acid or inorganic phosphate the major cause? News Physiol
Sci 17:17–21

6. Cairns SP (2006) Lactic acid and exercise performance: culpid or
friend? Sports Med 36:279–291

7. Ahmaidi S, Granier P, Taoutaou Z, Mercier J, Dubouchaud H,
Prefaut C (1996) Effects of active recovery on plasma lactate and
anaerobic power following repeated intensive exercise. Med Sci
Sports Exerc 28:450–456

8. Martin NA, Zoeller RF, Robertson RJ, Lephart SM (1998) The
comparative effects of sports massage, active recovery, and rest in
promoting blood lactate clearance after supramaximal leg exer-
cise. J Athl Train 33:30–35

9. Baldari C, Videira M, Madeira F, Sergio J, Guidetti L (2004)
Lactate removal during active recovery related to the individual
anaerobic and ventilatory thresholds in soccer players. Eur J Appl
Physiol 93:224–230

10. Cheung K, Hume P, Maxwell L (2003) Delayed onset muscle
soreness: treatment strategies and performance factors. Sports
Med 33:145–164

11. Houmard JA, Costill DL, Mitchell JB, Park SH, Fink WJ, Burns
JM (1990) Testosterone, cortisol, and creatine kinase levels in
male distance runners during reduced training. Int J Sports Med
11:41–45

12. MacDougall JD, Hicks AL, MacDonald JR, McKelvie RS, Green
HJ, Smith KM (1998) Muscle performance and enzymatic adapta-
tions to sprint interval training. J Appl Physiol 84:2138–2142

13. Fallon KE, Sivyer G, Sivyer K, Dare A (1999) The biochemistry of
runners in a 1600-km ultramarathon. Br J Sports Med 33:264–269

14. Fehrenbach E, Niess AM, Schlotz E, Passek F, Dickhuth HH,
Northoff H (2000) Transcriptional and translational regulation of

500 Lasers Med Sci (2011) 26:493–501

heat shock proteins in leukocytes of endurance runners. J Appl
Physiol 89:704–710

15. Peake JM, Nosaka K, Suzuki K (2005) Characterization of
inflammatory responses to eccentric exercise in humans. Exerc
Immunol Rev 11:64–85

16. Peake JM, Nosaka K, Muthalib M, Suzuki K (2006) Systemic
inflammatory responses to maximal versus submaximal lengthening
contractions of the elbow flexors. Exerc Immunol Rev 12:72–85

17. Malm C, Sjodin TL, Sjoberg B, Lenkei R, Renstrom P, Lundberg
IE, Ekblom B (2004) Leukocytes, cytokines, growth factors and
hormones in human skeletal muscle and blood after uphill or
downhill running. J Physiol 556:983–1000

18. Milias GA, Nomikos T, Fragopoulou E, Athanasopoulos S,
Antonopoulou S (2005) Effects of eccentric exercise-induced
muscle injury on blood levels of platelet activating factor (PAF)
and other inflammatory markers. Eur J Appl Physiol 95:504–513

19. Sellwood KL, Brukner P, Williams D, Nicol A, Hinman R (2007)
Ice-water immersion and delayed-onset muscle soreness: a
randomised controlled trial. Br J Sports Med 41:392–397

20. Howatson G, Goodall S, van Someren KA (2009) The influence
of cold water immersions on adaptation following a single bout of
damaging exercise. Eur J Appl Physiol 105:615–621

21. Weerapong P, Hume PA, Kolt GS (2005) The mechanisms of
massage and effects on performance, muscle recovery and injury
prevention. Sports Med 35:236–256

22. Coffey V, Leveritt M, Gill N (2004) Effect of recovery modality
on 4-hour repeated treadmill running performance and changes in
physiological variables. J Sci Med Sport 7:1–10

23. Gill ND, Beaven CM, Cook C (2006) Effectiveness of post-match
recovery strategies in rugby players. Br J Sports Med 40:260–263

24. Dowzer CN, Reilly T, Cable NT (1998) Effects of deep and
shallow water running on spinal shrinkage. Br J Sports Med
32:44–48

25. Lattier G, Millet GY, Martin A, Martin V (2004) Fatigue and
recovery after high-intensity exercise. Part II: Recovery interven-
tions. Int J Sports Med 25:509–515

26. Wilcock IM, Cronin JB, Hing WA (2006) Physiological response
to water immersion: a method for sport recovery? Sports Med
36:747–765

27. Leal Junior EC, Lopes-Martins RA, Baroni BM, De Marchi T,
Taufer D, Manfro DS, Rech M, Danna V, Grosselli D, Generosi
RA, Marcos RL, Ramos L, Bjordal JM (2009) Effect of 830-nm
low-level laser therapy applied before high-intensity exercises on
skeletal muscle recovery in athletes. Lasers Med Sci 24:857–863

28. Leal Junior EC, Lopes-Martins RA, Baroni BM, De Marchi T,
Rossi RP, Grosselli D, Generosi RA, de Godoi V, Basso M,

Mancalossi JL, Bjordal JM (2009) Comparison between single-
diode low-level laser therapy (LLLT) and LED multi-diode
(cluster) therapy (LEDT) applications before high-intensity exer-
cise. Photomed Laser Surg 27:617–623

29. Leal Junior EC, Lopes-Martins RA, Rossi RP, De Marchi T,
Baroni BM, de Godoi V, Marcos RL, Ramos L, Bjordal JM
(2009) Effect of cluster multi-diode light emitting diode therapy
(LEDT) on exercise-induced skeletal muscle fatigue and skeletal
muscle recovery in humans. Lasers Surg Med 41:572–577

30. Leal Junior EC, Lopes-Martins RA, Dalan F, Ferrari M, Sbabo
FM, Generosi RA, Baroni BM, Penna SC, Iversen VV, Bjordal
JM (2008) Effect of 655-nm low-level laser therapy on exercise-
induced skeletal muscle fatigue in humans. Photomed Laser Surg
26:419–424

31. Tullberg M, Alstergren PJ, Ernberg MM (2003) Effects of low-
power laser exposure on masseter muscle pain and microcircula-
tion. Pain 105:89–96

32. Avni D, Levkovitz S, Maltz L, Oron U (2005) Protection of
skeletal muscles from ischemic injury: low-level laser therapy
increases antioxidant activity. Photomed Laser Surg 23:273–277

33. Rizzi CF, Mauriz JL, Freitas Correa DS, Moreira AJ, Zettler CG,
Filippin LI, Marroni NP, González-Gallego J (2006) Effects of
low-level laser therapy (LLLT) on the nuclear factor (NF)-kappaB
signaling pathway in traumatized muscle. Lasers Surg Med
38:704–713

34. Xu X, Zhao X, Liu TC, Pan H (2008) Low-intensity laser irradiation
improves the mitochondrial dysfunction of C2C12 induced by
electrical stimulation. Photomed Laser Surg 26:197–202

35. Silveira PC, Silva LA, Fraga DB, Freitas TP, Streck EL, Pinho R
(2009) Evaluation of mitochondrial respiratory chain activity in
muscle healing by low-level laser therapy. J Photochem Photobiol
B 95:89–92

36. Chow RT, Johnson MI, Lopes-Martins RA, Bjordal JM (2009)
Efficacy of low-level laser therapy in the management of neck
pain: a systematic review and meta-analysis of randomised
placebo or active-treatment controlled trials. Lancet 374:1897–
1908

37. de Morais NC, Barbosa AM, Vale ML, Villaverde AB, de Lima
CJ, Cogo JC, Zamuner SR (2009) Anti-inflammatory effect of
low-level laser and light-emitting diode in Zymosan-induced
arthritis. Photomed Laser Surg 28:227–232

38. Enwemeka CS (2009) Intricacies of dose in laser phototherapy for
tissue repair and pain relief. Photomed Laser Surg 27:387–393

39. Biau DJ, Kernéis S, Porcher R (2008) Statistics in brief: the
importance of sample size in the planning and interpretation of
medical research. Clin Orthop Relat Res 466:2282–2288

Lasers Med Sci (2011) 26:493–501 501

	Comparison...
	Abstract
	Introduction
	Methods
	Inclusion criteria
	Exclusion criteria
	Material
	Randomization procedure
	Blinding procedure
	Test procedures
	Treatment protocols
	Blood samples for blood lactate, CK, and CRP analysis
	Statistical analysis

	Results
	Discussion
	Conclusions
	References

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (ISO Coated v2 300% \050ECI\051)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Perceptual
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /sRGB
 /DoThumbnails true
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /Warning
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 150
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.40
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /Warning
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.40
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 600
 /MonoImageMinResolutionPolicy /Warning
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 600
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e5c4f5e55663e793a3001901a8fc775355b5090ae4ef653d190014ee553ca901a8fc756e072797f5153d15e03300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc87a25e55986f793a3001901a904e96fb5b5090f54ef650b390014ee553ca57287db2969b7db28def4e0a767c5e03300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c00200073006b00e60072006d007600690073006e0069006e0067002c00200065002d006d00610069006c0020006f006700200069006e007400650072006e00650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f007300200070006100720061002000760069007300750061006c0069007a00610063006900f3006e00200065006e002000700061006e00740061006c006c0061002c00200063006f007200720065006f00200065006c006500630074007200f3006e00690063006f0020006500200049006e007400650072006e00650074002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f006200650020005000440046002000640065007300740069006e00e90073002000e000200049006e007400650072006e00650074002c002000e0002000ea007400720065002000610066006600690063006800e90073002000e00020006c002700e9006300720061006e002000650074002000e0002000ea00740072006500200065006e0076006f007900e9007300200070006100720020006d006500730073006100670065007200690065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f9002000610064006100740074006900200070006500720020006c0061002000760069007300750061006c0069007a007a0061007a0069006f006e0065002000730075002000730063006800650072006d006f002c0020006c006100200070006f00730074006100200065006c0065007400740072006f006e0069006300610020006500200049006e007400650072006e00650074002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF753b97624e0a3067306e8868793a3001307e305f306f96fb5b5030e130fc30eb308430a430f330bf30fc30cd30c330c87d4c7531306790014fe13059308b305f3081306e002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c306a308f305a300130d530a130a430eb30b530a430ba306f67005c0f9650306b306a308a307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020d654ba740020d45cc2dc002c0020c804c7900020ba54c77c002c0020c778d130b137c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor weergave op een beeldscherm, e-mail en internet. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f007200200073006b006a00650072006d007600690073006e0069006e0067002c00200065002d0070006f007300740020006f006700200049006e007400650072006e006500740074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200065007800690062006900e700e3006f0020006e0061002000740065006c0061002c0020007000610072006100200065002d006d00610069006c007300200065002000700061007200610020006100200049006e007400650072006e00650074002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e40020006e00e40079007400f60073007400e40020006c0075006b0065006d0069007300650065006e002c0020007300e40068006b00f60070006f0073007400690069006e0020006a006100200049006e007400650072006e0065007400690069006e0020007400610072006b006f006900740065007400740075006a0061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f6007200200061007400740020007600690073006100730020007000e500200073006b00e40072006d002c0020006900200065002d0070006f007300740020006f006300680020007000e500200049006e007400650072006e00650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for on-screen display, e-mail, and the Internet. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 /DEU <FEFF004a006f0062006f007000740069006f006e007300200066006f00720020004100630072006f006200610074002000440069007300740069006c006c0065007200200037000d00500072006f006400750063006500730020005000440046002000660069006c0065007300200077006800690063006800200061007200650020007500730065006400200066006f00720020006f006e006c0069006e0065002e000d0028006300290020003200300031003000200053007000720069006e006700650072002d005600650072006c0061006700200047006d006200480020>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing false
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [595.276 841.890]
>> setpagedevice

