Analyzing Heart Rate Variability Using a Photoplethysmographic Signal Measuring System
Yi-Feng Chen
School of Information Engineering
Wuhan University of Technology
Wuhan, Hubei China
yifengchen@whut.edu.cn

Wan-Ting Chiang
Department of Electrical Engineering

Yuan Ze University

Taoyuan, Chung-Li Taiwan
Jiann-Shing Shieh
Department of Mechanical Engineering
Yuan Ze University
Taoyuan, Chung-Li Taiwan
jsshieh@saturn.yzu.edu.tw
Maysam F. Abbod

Department of Electronic and Computer Engineering

Brunel University London

Uxbridge, UK

maysam.abbod@brunel.ac.uk

Shou-Zen Fan
Department of Anesthesiology
National Taiwan University
Taipei, Taiwan
shouzen@gmail.com
Quan Liu
Key Laboratory of Fiber Optic Sensing Technology and Information Processing, Ministry of Education
Wuhan University of Technology
Wuhan, Hubei China
quanliu@whut.edu.cn
Abstract—A heart rate variability (HRV) measuring system and its analysis method have been developed in this study. It is composed of a hardware measuring system based on a noninvasive photoplethysmographic (PPG) signal measuring device to acquire oxyhemoglobin saturation using pulse oximetry (SpO2) signals and a further software package including the methods used to filter and analyze the signals for heart rate variability. Firstly, an experiment is designed for measuring heartbeat using the system to observe whether the empirical mode decomposition(EMD) can really inhibit noise or not on one volunteer with 10 minutes repeated for 10 times. Then, the hardware system and analysis method are tested on another 10 volunteers before and after receiving cold face immersion. The results of the first experiment have no significant difference with commercial instrument (p > 0.05), but the results using EMD perform better when signals are contaminated by artifacts. The second part experiment is subdivided into two stages. The results show that HR values at each stage have no significant difference with commercial instrument (p > 0.05). The LF significantly decreases from 0.33
[image: image1.wmf]±

0.03 to 0.31
[image: image2.wmf]±

0.03, while HF significantly increases from 0.41
[image: image3.wmf]±

0.07 to 0.43
[image: image4.wmf]±

0.07 indicating cold face immersion can increase parasympathetic and decrease sympathetic actions. Hence, LF/HF changes significantly from high (0.85
[image: image5.wmf]±

0.17) to low (0.74
[image: image6.wmf]±

0.17) before and after adding stimulation. Due to the reasons above, it confirms that the developed system can measure heartbeat and observe the heart rate variability. So the findings of this research may be useful for developing a low-cost and a miniaturized pulse oxymeter system to continuously measure HR and HRV for the purpose of convenience, portability, and operability.
This research was financially supported by the Center for Dynamical Biomarkers and Translational Medicine, National Central University, Taiwan which is sponsored by Ministry of Science and Technology (Grant Number: MOST103-2911-I-008-001). Also the work is supported by National Natural Science Foundation of China (Grant Number: 51475342).
Keywords— heart rate; heart rate variability; SpO2; Photoplethysmograph; empirical mode decomposition
I. Introduction
In an environment full of social changes, an individual playing more and more roles has to sustain considerable psychological stress in a personal life generally1[]
. The last two decades have witnessed the recognition of a significant relationship between the autonomic nervous system and cardiovascular mortality, including sudden cardiac death 2-4

[ADDIN EN.CITE]
. Heart rate variability (HRV), the variation over time of the period between consecutive heartbeats, is a useful biomarker that predominantly depends on the heart rate (HR) and a widely used quantitative marker of autonomic nervous system activity 5[, 6]
. Therefore, the HRV analysis that is directly associated with cardiac activity becomes a useful tool in the diagnostic and monitoring armamentarium 7[, 8]
. As a result, various time-domain and frequency-domain methods have been applied to HRV analysis 9[, 10]
. According to the criteria defined by the American Heart Association in 1996, in the frequency domain, three frequency bands can be distinguished in the spectrum of short term (3 to 10 minutes) HRV signals 9[]
. These components are defined as high-frequency (HF) band (0.15 Hz to 0.4 Hz) which is determined by parasympathetic activity, low-frequency (LF) band (0.04 Hz to 0.15 Hz) which is associated with sympathetic, parasympathetic activity and vasomotor tone buffered by the baroreflex which is very low-frequency band (VLF) (less than 0.04 Hz) 11[]
. At the same time , the HRV indices such as the ratio of LF/HF power or the fractional LF power above frequency band according to power spectral density (PSD) have been used to describe sympathetic and parasympathetic balance 12[, 13]
.
Generally, R-R interval can be calculated from Electrocardiogram (ECG) of the source of HRV which measures the electric signals that are generated by the heart muscle during beating. However, ECG signals are acquired by placing Ag/AgCl electrodes on clearly defined anatomical positions. One lead (channel) of ECG recording requires three electrodes to produce the signal thus requiring three wires to be connected to the subject. So the ECG signal detected by the three electrodes can be easily affected by certain external factors, such as the effect of the electric knife during surgery which is the diathermy effect used to destroy abnormal tissue using high-frequency current, baseline drift, powerline noise, motion artefacts due to electrode movement, and electromyographic (EMG) interference due to muscular activity. Therefore, these factors can severely disturb the electric signal measured from heart muscles and certainly make it very difficult to analyze the HRV which represents patient’s status. To solve this problem, on the one hand, the monitored signals must be filtered before analyzing the signals for HRV in order to improve the correctness of the system. Conventionally, Fourier filters can be applied to remove the noise from the linear signals, but it will fail when processing nonlinear ones. EMD method has been proposed by Huang, et al. in 1998 14[]
. EMD can behave as a filter bank and is very suitable for the analysis of nonlinear and non-stationary time series. So it has been widely applied to analyze biomedical signals 15[]
. In the paper, we use the EMD-based filter to remove high frequency and low frequency noise from original signals. On the other hand, the equipment based on photoplethysmography (PPG) using optical fibres to measure HR and HRV have been developed in place of measuring ECG signal
 ADDIN EN.CITE
[16, 17]
. The PPG technique is capable of reducing interference from electric signal and requires only one wire. This reduces the number of wires from three in ECG to one in PPG, which is very desirable in ambulatory situations. So PPG has some advantages over ECG and can be used for some applications in cardiac monitoring.
PPG is a simple and low-cost optical technique that can be used to detect blood volume changes in the microvascular bed of tissue 18[]
. It is often used non-invasively to make measurements at the skin surface. There has been a resurgence of interest in the technique in recent years, driven by the demand for low cost, simple and portable technology for the primary care and community based clinical settings. The PPG technology has been used in a wide range of commercially available medical devices for measuring oxygen saturation, blood pressure and cardiac output, assessing autonomic function and also detecting peripheral vascular disease. Continuous measurement of heart rate is very important for aged people, pregnant women and in many other critical situations. This is commonly monitored using pulse oxymeter. So a heart rate variability (HRV) measuring system and its analysis method using PPG signal which can be measured easily and conveniently has been developed in this study.

In summary, the design procedure of the whole monitoring system is described in second section. The more details of hardware system based on a non-invasive PPG measuring device are illustrated in the third section. A software package of EMD analysis and the method used to analyze the signals for heart rate variability are performed in the fourth section. In the fifth section experimental design has been described. In sections six and seven experimental results were analyzed and interpreted. Finally, a conclusion was drawn in the last section.
II. [image: image31.emf]Pulse

Generator

Photo-Sensor

Drive Circuit

Signal Acquisition

Device

Filter

Processing

Platform

Photo-Sensor

Clip

Signal Output

Module

Signal

Converter &

Amplifier

Transmission-based

PhotoSensor

The Design of Measuring System
The proposed overall structure for the heart rate variability measuring system and its analysis method based on the PPG is illustrated in Fig. 119[, 20]
. The system can be divided into 6 parts: a pulse generator, a transmission-based photo sensor, a signal converter and amplifier, a filter, a signal acquisition device and a processing platform. At first, the transmission-based photo sensor depending on a light transmitting mechanism is connected to a user’s finger to detect analogue PPG signal. Then, the signal will be converted, amplified, filtered and transformed to digital signal and further exported to the processing platform for extraction of HBI. Finally, HR and HRV parameters are derived from the HBI. The more details of these hardware and software analysis are given as follows:
1) [image: image32.jpg]PPG Sensor Probe

Pin2 T
T
B
+ O N C
Pin3
‘ photodiode
transistor
R1
100Q
connected to Vout

cither R or INF

Pulse generator: The pulse generator produces a specific-frequency signal used to drive alternate red light and infrared light resembling an on/off switch. Electronic device Timer 555 is taken to generate a 50 Hz pulse wave in this embodiment.
2) Transmission-based photo sensor: The central device of this part is a LED sensor in photo-sensor clip. The sensor contains a light transmitter that alternately produces red light and infrared light, and a photoelectric receiver. The photo-sensor clip is fixed on a user’s finger and driven by the photo-sensor drive. In this system, the 9-pin Oximeter Nellcor Oximax SpO2 Sensor is used as the LED sensor, and its inner connection diagram is shown in Fig. 2. The input (i.e., Pin 3) is electrically connected to the output (i.e., Vout) of photo-sensor drive circuit.
3) Signal converter and amplifier: The photo sensor outputs a current signal, so a transimpedance amplifier (TIA) circuit is used to transform the current signal to voltage signal, and then the output of TIA is connected to a differential amplifier circuit to amplify the voltage signal.
4) Signal Filter: A band stop filter that removed 60 Hz powerline and a low pass filter with a cut-off of 30 Hz are designed using fourth-order Butterworth filter.
5) Signal Acquisition: NI USB-6212 DAQ card is used to digitize the analogue PPG signal with 500 Hz and then transfer the data to computer for further analysis.
III. [image: image33.png]IMF7 IMF6 IMFS IMF4 IMF3

IMF8.

0 5 10 15 3
S O .

0 5 10 15 3
L e

0 5 10 15 3
AN AAMAAAAR A A
0 5 10 15 3

Time(s)

Materials and Methods
A. [image: image34.png]RR

Subjects and Experimental Settings
[image: image35.png]PP

The subjects are divided into two groups. The first group is used to evaluate the feasibility of EMD to reduce interference. The PPG signals are collected from one volunteer with 10 minutes for 10 times. The student would sit down and have a rest in the first five minutes, and the PPG signal was simultaneously recorded with our home-made system and a commercial instrument (TMD-86A, TATUNG, Taiwan) for the heart rate calculation. In the last 5 minutes, interference is continuously added to the home-made system when measuring PPG signals, but TMD-86A remains in undisturbed state so that it can measure the correct heartbeat. The process is repeated 10 times with different interferences during each time, such as bobbing finger up and down, bobbing finger left and right, shocking and so on. And then the other ten young healthy subjects as the second group are chosen to measure the PPG data before and after accepting cold face immersion on their head respectively. The duration of the second experiment is 20 minutes for each subject. In the first 10 minutes, the student would sit down and have a rest. Both our home-made system and TMD-86A measure the data to obtain heart rate. In the last 10 minutes, all subjects accept ice stimulation on their head which can drop down their heartbeat, and we evaluate whether the heart rate derived from our system would also decreases, so that the system can correctly measure heart beat and analyze HRV. In the cold face test, cold compresses (0°C to 1°C) are applied bilaterally to the forehead and the maxillary region for few minutes. This method can control the experiment time very accurately. Both our home-made system and TMD-86A measure the data to obtain heart rate.
B. Empirical Mode Decomposition
In the field of signal processing, the traditional Fourier transform is a very commonly used method, but it can only be applied to linear, stationary signals. However, now we are dealing with most signals are nonlinear and time-varying, so the Fourier transform is no longer the best choice. empirical mode decomposition (EMD) has been proposed as an innovative method applied to decompose a complex time series into several components from high to low frequency adaptively 14[]
. In the EMD technique the signal is first decomposed into a set of simple functions called intrinsic mode function (IMF). Different from most decomposition algorithms with a base, this decomposition method adapts to the local characteristic of data and without priori. Therefore, EMD is a useful method to analyze non-stationary and non-linear time series.
The original data can be reconstruction by summing the decomposed IMFs and the final residue expressed as follows:

[image: image7.wmf])

(

)

(

)

(

1

t

r

t

c

t

X

n

n

i

i

+

å

=

=

(1)
where
[image: image8.wmf]()

Xt

is the original data;
[image: image9.wmf]()

i

t

c

is the ith IMFs; and
[image: image10.wmf]()

n

t

r

is the nth residue. Fig. 3 presents eight IMFs decomposed from a PPG signal.
C. Calculating Heart Rate from PPG
The Photoplethysmography (PPG) is a simple and low-cost optical technique that can be used to detect blood volume changes in the microvascular bed of tissue 18[]
. It is often used non-invasively to make measurements at the skin surface. The PPG shines infrared light through the finger and measures the amount of light reflected by the skin. The amount of reflected light varies during each heart beat as more or less blood rushes through the capillaries. So it does not require skin preparation as it is placed directly in contact with the skin. Place the sensor against the fleshy part of the first joint of any finger and hold it in position using the elastic strap. This technique can measure the heartbeat conveniently, which in some instances may prove a practical basis for HRV analysis. The HBI is the time interval between adjacent peak points of PPG signals, and is similar to the R-R interval in ECG signals as both represent a completed heart cycle as shown in Fig. 4, so the heart rate is easily obtained from this P-P interval in PPG signals 21[]
.
Computer algorithms have been investigated to improve the reliability of heart rate detection. These include simple digital filtering and zero crossing detection to separate heart rate and respiratory components from the PPG signal
 ADDIN EN.CITE
[22-24]
. Fig. 5 illustrates the analytic flowchart for the heart rata measuring from the PPG signal. After recording, the signals were exported to MATLAB where DC offset was removed using detrending, i.e., subtracting a fitted straight line from the data. In this study, we decomposed the PPG signals after moving average processing into 8 IMFs, and then we reconstructed the signals without the first IMF (the highest frequency component) and the last IMF (the lowest frequency component) to filter the high frequency and low frequency noise corrupted to PPG signals. More detail algorithm of calculating the HBI from PPG signal can be found in our previous study 25[]
. Then, a suitable interpolation and resampling method is performed to produce a uniformly sampled HRV signal. To analyze cardiovascular variability signals, power spectrum analysis may be carried out based upon the FFT algorithm. The measurement of VLF, LF, and HF power components is usually made in absolute values of power (milliseconds squared). LF and HF may also be measured in normalized units, which represent the relative value of each power component in proportion to the total power minus the VLF component, their ratio LF/HF and the related peak frequencies are useful parameters which help to quantify the sympatho-vagal balance activity 10[]
. In our study, the LF and HF are represented with normalized values as follows:

[image: image11.wmf]VLF

Total

LF

LF

power

power

power

-

=

(2)

[image: image12.wmf]VLF

Total

HF

HF

power

power

power

-

=

(3)
where LF and HF are the normalized value of corresponding spectrum power,
[image: image13.wmf]power

LF

 QUOTE
 contains components over all frequency bands.

 QUOTE
 is the raw format value of very low frequency component, and

 QUOTE
 is the raw format value of high frequency component, is the raw format value of low frequency component,
IV. Results
A. The Result of First Experiment
The results of the first 5 minutes are shown in Table I, and no shaking finger represents there is no adding interferences during measurement. The significance level of paired t-test is set at p<0.05. The results indicate that our system has no significant difference with commercial instrument in measuring HR (i.e., p>0.05). And the HR calculated without EMD also indicates no significant difference comparing with that using EMD method (i.e., p>0.05). Because there is no interference when measure the PPG signal, so the results of no EMD are nearly the same as that using EMD method.
The last 5 minutes results are shown in Table II, and shaking finger represents there is interference when measuring the signal. The measured HR values of our system still indicate no significant difference with commercial instrument (i.e., p>0.05). However, the mean and SD values (i.e., 77.99
[image: image21.wmf]±

28.20) without EMD are higher than that (i.e., 76.97
[image: image22.wmf]±

27.23) with EMD. Because there are several interferences when measure the PPG signal, the results using EMD is closer to commercial instrument than that without EMD. Therefore, it indicates that the EMD method really improves the accuracy of the results and restrains disturbance.
B. The Result of Second Experiment

The results of this experiment are shown in Table III, no immersion represents there is no stimulation during the first 10 minutes and cold face immersion represents there is stimulation with ice during the last 10 minutes. The significance level of paired t-test is set at p<0.05. The HR measured by our system has no significant difference with commercial instrument. However, when compare HR derived from the home-made system before and after adding stimulation with ice as shown in 3th and 5th columns in TABLE III, there is a significant difference and HR decreases from 70.86
[image: image23.wmf]±

9.12 to 68.38
[image: image24.wmf]±

8.71 after adding ice stimulation. The HR measured by TMD-86A also changes like that.

Furthermore, Table IV presents the results of HRV analysis in frequency domain using FFT method. The PPG signals are recorded both before and after cold face immersion by the home-made system. The LF is significant reduced from 0.33
[image: image25.wmf]±

0.03 to 0.31
[image: image26.wmf]±

0.03 but HF is significant increased from 0.41
[image: image27.wmf]±

0.07 to 0.43
[image: image28.wmf]±

0.07 which indicates that cold face immersion increases parasympathetic and decreases sympathetic actions. Hence, the ratio of LF/HF power changes significantly from high (i.e., 0.85
[image: image29.wmf]±

0.17) to low (i.e., 0.74
[image: image30.wmf]±

0.17) before and after adding stimulation which is good for patients’ health.

V. Conclusions and Discussion

[image: image36.emf]Median filter

Peak detection

Reconstruction

Moving average

DC offset

elimination

HR and HRV

analysis

EMD

PPG Data

A heart rate variability (HRV) measuring system and its analysis method have been developed in this study. This system consists of hardware system and software analysis package. Heart rates obtained from PPG measured by our system agreed well with that obtained by commercial instrument (TMD-86A, TATUNG, Taiwan) at rest, during adding interference and stimulation with ice, respectively. So the system does have a major feasibility and correctness for analysis of heart rate. Also, the frequency indices related to HRV analyzed by FFT are very successful in the experiment, the system can be used as an easy tool to measure the HRV in clinical application. The HRV measuring system and analysis thus promises broad applicability, such as psychological stress index.
In our study, the HR and HRV have been measured using the proposed system and TMD system simultaneously. Obviously, heart rates and parameter of HRV obtained from PPG measured by our system agreed well with those obtained by TMD-86A at rest, during adding interference and stimulation with ice in these subjects. So the correctness of our system is very high. However, our system is only compared to one kind of commercial instrument, it is not so perfect. In the future, in the proposed system will be compared to other HRV measuring systems (e.g., Philips MP60 and Datex AS/5 patient monitors).

Power spectral analysis of the beat-to-beat variations of heart rate or the heart period (R–R interval) has become widely used to quantify cardiac autonomic regulation. Pagani and co-workers proposed that the ratio of LF to HF (LF/HF) could be used to quantify the changing relationship between sympathetic and parasympathetic nerve activities (i.e., the sympatho-vagal balance) in both health and disease 26[]
. However, this concept has been challenged, and the LF/HF ratio does not accurately measure cardiac sympatho-vagal balance 27

[ADDIN EN.CITE , 28]
. Despite serious and largely under-appreciated limitations, the LF/HF ratio has gained wide acceptance as a tool to assess cardiovascular autonomic regulation where increases in LF/HF are assumed to reflect sympathetic activity and decreases in this index correspond to a parasympathetic activity.
References
[1]
R. S. Lazarus, Psychological stress and the coping process. New York, NY, US: McGraw-Hill, 1966.

[2]
B. Lown and R. L. Verrier, "Neural activity and ventricular fibrillation," The New England journal of medicine, vol. 294, pp. 1165-1170, 1976.

[3]
P. Corr, K. Yamada, and F. Witkowski, Mechanisms controlling cardiac autonomic function and their relation to arrhythmogenesis. New York, NY, US: Raven, 1986.

[4]
P. Schwartz and S. Priori, "Sympathetic nervous system and cardiac arrhythmias," Cardiac electrophysiology. From cell to bedside. Philadelphia: WB Saunders, pp. 330-43, 1990.

[5]
R. E. Kleiger, P. K. Stein, and J. T. Bigger, "Heart rate variability: measurement and clinical utility," Annals of Noninvasive Electrocardiology, vol. 10, pp. 88-101, 2005.

[6]
K. C. Bilchick and R. D. Berger, "Heart rate variability," Journal of cardiovascular electrophysiology, vol. 17, pp. 691-694, 2006.

[7]
M. P. Tarvainen, P. O. Ranta-aho, and P. A. Karjalainen, "An advanced detrending method with application to HRV analysis," IEEE Transactions on Biomedical Engineering, vol. 49, pp. 172-175, 2002.

[8]
S.-Z. Fan, Q. Wei, P.-F. Shi, Y.-J. Chen, Q. Liu, and J.-S. Shieh, "A comparison of patients’ heart rate variability and blood flow variability during surgery based on the Hilbert–Huang Transform," Biomedical Signal Processing and Control, vol. 7, pp. 465-473, 2012.

[9]
M. Malik, J. T. Bigger, A. J. Camm, R. E. Kleiger, A. Malliani, A. J. Moss, et al., "Heart rate variability standards of measurement, physiological interpretation, and clinical use," European heart journal, vol. 17, pp. 354-381, 1996.

[10]
D. A. Litvack, T. F. Oberlander, L. H. Carney, and J. P. Saul, "Time and frequency domain methods for heart rate variability analysis: a methodological comparison," Psychophysiology, vol. 32, pp. 492-504, 1995.

[11]
S. Akselrod, D. Gordon, F. A. Ubel, D. C. Shannon, A. Berger, and R. J. Cohen, "Power spectrum analysis of heart rate fluctuation: a quantitative probe of beat-to-beat cardiovascular control," science, vol. 213, pp. 220-222, 1981.

[12]
J. J. Goldberger, "Sympathovagal balance: how should we measure it?," American Journal of Physiology-Heart and Circulatory Physiology, vol. 276, pp. 1273-1280, 1999.

[13]
M. Pagani, F. Lombardi, S. Guzzetti, O. Rimoldi, R. Furlan, P. Pizzinelli, et al., "Power spectral analysis of heart rate and arterial pressure variabilities as a marker of sympatho-vagal interaction in man and conscious dog," Circulation research, vol. 59, pp. 178-193, 1986.

[14]
N. E. Huang, Z. Shen, S. R. Long, M. C. Wu, H. H. Shih, Q. Zheng, et al., "The empirical mode decomposition and the Hilbert spectrum for nonlinear and non-stationary time series analysis," Proceedings of the Royal Society of London. Series A: Mathematical, Physical and Engineering Sciences, vol. 454, pp. 903-995, 1998.

[15]
Q. Wang, P. Yang, and Y. Zhang, "Artifact reduction based on Empirical Mode Decomposition (EMD) in photoplethysmography for pulse rate detection," in Engineering in Medicine and Biology Society (EMBC), 2010 Annual International Conference of the IEEE, 2010, pp. 959-962.

[16]
E. Gil, M. Orini, R. Bailón, J. Vergara, L. Mainardi, and P. Laguna, "Photoplethysmography pulse rate variability as a surrogate measurement of heart rate variability during non-stationary conditions," Physiological Measurement, vol. 31, pp. 1271-90, 2010.

[17]
A. Schafer and J. Vagedes, "How accurate is pulse rate variability as an estimate of heart rate variability? A review on studies comparing photoplethysmographic technology with an electrocardiogram," International Journal of Cardiology, vol. 166, pp. 15-29, Jun 5 2013.

[18]
J. Allen, "Photoplethysmography and its application in clinical physiological measurement," Physiological measurement, vol. 28, pp. 1-39, 2007.

[19]
M. Huiku, K. Uutela, M. Van Gils, I. Korhonen, M. Kymäläinen, P. Meriläinen, et al., "Assessment of surgical stress during general anaesthesia," British journal of anaesthesia, vol. 98, pp. 447-455, 2007.

[20]
J. Wennervirta, M. Hynynen, A. M. Koivusalo, K. Uutela, M. Huiku, and A. Vakkuri, "Surgical stress index as a measure of nociception/antinociception balance during general anesthesia," Acta anaesthesiologica Scandinavica, vol. 52, pp. 1038-1045, 2008.

[21]
A. Johansson, "Neural network for photoplethysmographic respiratory rate monitoring," Medical and Biological Engineering and Computing, vol. 41, pp. 242-248, 2003.

[22]
K. Nakajima, T. Tamura, and H. Miike, "Monitoring of heart and respiratory rates by photoplethysmography using a digital filtering technique," Medical engineering & physics, vol. 18, pp. 365-372, 1996.

[23]
H. Lee, J. Lee, W.-g. Jung, and G.-K. Lee, "The periodic moving average filter for removing motion artifacts from PPG signals," International journal of control automation and systems, vol. 5, pp. 701-706, 2007.

[24]
T. Rusch, R. Sankar, and J. Scharf, "Signal processing methods for pulse oximetry," Computers in biology and medicine, vol. 26, pp. 143-159, 1996.

[25]
M. Abbod, Y.-R. Chiou, S.-H. Yang, S.-Z. Fan, and J.-S. Shieh, "Developing a monitoring psychological stress index system via photoplethysmography," Artificial Life and Robotics, vol. 16, pp. 430-433, 2011.

[26]
A. Malliani, M. Pagani, F. Lombardi, and S. Cerutti, "Cardiovascular neural regulation explored in the frequency domain," Circulation, vol. 84, pp. 482-492, 1991.

[27]
G. E. Billman, "The LF/HF Ratio Does Not Accurately Measure Cardiac Sympatho-vagal Balance," Frontiers in Physiology, vol. 4, 2013.

[28]
G. E. Billman, "The effect of heart rate on the heart rate variability response to autonomic interventions," Frontiers in Physiology, vol. 4, 2013.

� EMBED Visio.Drawing.11 ���

Fig. � SEQ Fig. * ARABIC �1�. The overall structure of a home-made HRV measuring system and its analysis method.

�

Fig. � SEQ Fig. * ARABIC �2�. Inner connection diagram of 9-pin Oximeter Nellcor Oximax SpO2 Sensor.

�

Fig. � SEQ Fig. * ARABIC �3�. Illustration of eight IMFs decomposed from PPG.

�

(a)

�

(b)

Fig. � SEQ Fig. * ARABIC �4�. Definition of peak-to-peak: (a) from the ECG signal, (b) from the PPG signal.

� EMBED Visio.Drawing.11 ���

Fig. � SEQ Fig. * ARABIC �5�. Flowchart for the heart rata measuring from PPG signal.

TABLE II. Statistic analysis of the last 5 minutes with shaking finger.

Cases�
Heart Rate�
�
�
5 min (shaking finger)�
�
�
TATUNG�
Home-made

(without EMD)�
Home-made

(with EMD)�
�
Data 1�
71.10 ± 4.11�
85.47 ± 46.67�
72.99 ± 26.90�
�
Data 2�
69.99 ± 3.66�
73.44 ± 28.45�
73.17 ± 25.81�
�
Data 3�
73.00 ± 3.80�
71.86 ± 8.00�
74.26 ± 14.68�
�
Data 4�
72.87 ± 5.30�
78.33 ± 40.38�
76.34 ± 34.58�
�
Data 5�
86.76 ± 5.84�
81.74 ± 36.31�
84.03 ± 34.17�
�
Data 6�
79.35 ± 3.99�
80.86 ± 29.20�
80.65 ± 31.00�
�
Data 7�
84.56 ± 4.19�
86.71 ± 25.39�
83.80 ± 36.75�
�
Data 8�
73.41 ± 3.54�
73.71 ± 18.35�
74.44 ± 19.09�
�
Data 9�
73.43 ± 3.76�
73.17 ± 18.05�
73.89 ± 16.68�
�
Data 10�
70.59 ± 4.67�
74.63 ± 31.15�
76.14 ± 32.68�
�
Mean ± SD�
75.51 ± 4.29�
77.99 ± 28.20�
76.97 ± 27.23�
�
p-value�
p > 0.05 (0.342)a�
�
�
p > 0.05 (0.536)b�
�
�
p > 0.05 (0.646)c�
�
a. p-value for shaking finger between TATUNG and Home-made without EMD.

b. p-value for shaking finger between TATUNG and Home-made with EMD.

c. p-value for shaking finger between Home-made without EMD and Home-made with EMD.

TABLE I. Statistical analysis of the first 5 minutes data.

Cases�
Heart Rate�
�
�
5 min (No shaking finger)�
�
�
TATUNG�
Home-made

(without EMD)�
Home-made

(with EMD)�
�
Data 1�
72.28 ± 3.12�
73.71 ± 4.88�
72.99 ± 4.90�
�
Data 2�
69.02 ± 3.53�
69.28 ± 5.12�
69.85 ± 7.63�
�
Data 3�
73.11 ± 2.79�
74.44 ± 5.36�
74.44 ± 9.41�
�
Data 4�
73.95 ± 3.61�
74.44 ± 6.11�
75.00 ± 5.86�
�
Data 5�
84.57 ± 5.50�
84.27 ± 8.49�
84.27 ± 10.48�
�
Data 6�
79.49 ± 4.22�
80.43 ± 5.42�
80.21 ± 5.24�
�
Data 7�
79.00 ± 4.98�
79.37 ± 6.02�
79.58 ± 6.16�
�
Data 8�
75.49 ± 3.56�
77.02 ± 5.35�
76.14 ± 7.31�
�
Data 9�
73.61 ± 3.85�
74.07 ± 8.45�
75.19 ± 10.62�
�
Data 10�
74.00 ± 3.22�
74.07 ± 6.78�
74.81 ± 6.91�
�
Mean ± SD�
75.45 ± 3.84�
76.11 ± 6.20�
76.25 ± 7.45�
�
p-value�
p > 0.05 (0.739)a�
�
�
p > 0.05 (0.681)b�
�
�
p > 0.05 (0.942)c�
�
a. p-value for no shaking finger between TATUNG and home-made without EMD.

b. p-value for no shaking finger between TATUNG and home-made with EMD.

c. p-value for no shaking finger between Home-made without EMD and home-made with EMD.

TABLE III. Statistical analysis of HR before and after adding stimulation.

Cases�
Heart Rate�
�
�
No immersion�
Cold face immersion�
�
�
TATUNG�
Home-made�
TATUNG�
Home-made�
�
Data 1�
84.20±4.03�
84.75±5.50�
81.19±6.41�
82.87±5.29�
�
Data 2�
86.66±3.04�
87.72±4.87�
82.11±3.49�
84.03±4.84�
�
Data 3�
60.18±3.23�
61.48±6.28�
58.65±2.47�
59.76±6.77�
�
Data 4�
64.06±6.44�
63.69±7.04�
61.11±2.86�
61.98±4.38�
�
Data 5�
72.13±4.83�
73.17±7.88�
69.94±3.56�
70.42±6.93�
�
Data 6�
73.87±5.35�
73.35±6.08�
70.27±4.13�
70.42±5.35�
�
Data 7�
66.36±4.65�
68.03±8.15�
64.91±5.88�
65.36±8.64�
�
Data 8�
56.96±4.65�
56.93±8.80�
53.87±3.04�
54.74±8.89�
�
Data 9�
62.30±2.33�
63.29±6.87�
60.37±2.94�
61.73±9.65�
�
Data 10�
75.94±3.83�
76.14±5.75�
71.87±3.54�
72.46±6.08�
�
Mean ± SD�
70.27±4.24�
70.86±6.72�
67.43±3.83�
68.38±6.68�
�
p-value�
p > 0.05 (0.897)�
p > 0.05 (0.826)�
�
�
p < 0.05 (0.000004)a�
�
a. p-value for home-made between no immersion and cold face immersion.

TABLE IV. Analysis result of HRV derived from home-made PPG system before and after cold face immersion

Cases�
LF�
HF�
LF/HF�
�
�
before�
after�
before�
after�
before�
after�
�
Data 1�
0.32�
0.32�
0.31�
0.32�
1.04�
1.00�
�
Data 2�
0.32�
0.32�
0.30�
0.33�
1.07�
0.98�
�
Data 3�
0.34�
0.32�
0.45�
0.48�
0.76�
0.66�
�
Data 4�
0.38�
0.37�
0.43�
0.47�
0.87�
0.78�
�
Data 5�
0.31�
0.28�
0.38�
0.39�
0.80�
0.73�
�
Data 6�
0.37�
0.35�
0.36�
0.40�
1.02�
0.89�
�
Data 7�
0.35�
0.28�
0.46�
0.49�
0.75�
0.57�
�
Data 8�
0.29�
0.26�
0.51�
0.54�
0.56�
0.49�
�
Data 9�
0.29�
0.27�
0.48�
0.49�
0.60�
0.54�
�
Data 10�
0.37�
0.34�
0.37�
0.42�
1.00�
0.80�
�
Mean± SD�
0.33± 0.03�
0.31± 0.03�
0.41± 0.07�
0.43± 0.07�
0.85± 0.17�
0.74± 0.17�
�
p-value�
p < 0.05 (0.004)�
p < 0.05 (0.0003)�
p < 0.05 (0.0001)�
�

_1526215168.unknown

_1526309828.unknown

_1526309851.unknown

_1526309862.unknown

_1526317861.vsd
Pulse Generator

Photo-Sensor Drive Circuit

Signal Acquisition Device

Filter

Processing Platform

Photo-Sensor Clip

Signal Output Module

Signal Converter & Amplifier

Transmission-based Photo Sensor

_1526309840.unknown

_1526221777.unknown

_1526221785.unknown

_1526284094.vsd
Median filter

Peak detection

Reconstruction

Moving average

DC offset elimination

HR and HRV analysis

EMD

PPG Data

_1526215180.unknown

_1481027193.unknown

_1481027737.unknown

_1526215150.unknown

_1481029468.unknown

_1481027734.unknown

_1481022504.unknown

