

 BIS Working Papers
No 765

 Beyond the doomsday
economics of “proof-of-
work” in cryptocurrencies
by Raphael Auer

Monetary and Economic Department

January 2019

 JEL classification: D40, D20, E42, E51, F31, G12, G28,
G32, G38, L10, L50

Keywords: Cryptocurrencies, cryptoassets, digital
currencies, blockchain, proof-of-work, proof-of-stake,
distributed ledger technology, consensus, bitcoin,
ethereum, money, digitalisation, finance, history of
money

BIS Working Papers are written by members of the Monetary and Economic
Department of the Bank for International Settlements, and from time to time by other
economists, and are published by the Bank. The papers are on subjects of topical
interest and are technical in character. The views expressed in them are those of their
authors and not necessarily the views of the BIS.

This publication is available on the BIS website (www.bis.org).

© Bank for International Settlements 2019. All rights reserved. Brief excerpts may be
reproduced or translated provided the source is stated.

ISSN 1020-0959 (print)
ISSN 1682-7678 (online)

http://www.bis.org/

WP765 Beyond the doomsday economics of “proof-of-work” in cryptocurrencies 1

Beyond the doomsday economics of “proof-of-work” in
cryptocurrencies1

Raphael Auer

Abstract

This paper discusses the economics of how Bitcoin achieves data immutability, and thus payment finality,
via costly computations, ie “proof-of-work”. Further, it explores what the future might hold for
cryptocurrencies modelled on this type of consensus algorithm. The conclusions are, first, that Bitcoin
counterfeiting via “double-spending” attacks is inherently profitable, making payment finality based on
proof-of-work extremely expensive. Second, the transaction market cannot generate an adequate level of
“mining” income via fees as users free-ride on the fees of other transactions in a block and in the
subsequent blockchain. Instead, newly minted bitcoins, known as block rewards, have made up the bulk
of mining income to date. Looking ahead, these two limitations imply that liquidity is set to fall dramatically
as these block rewards are phased out. Simple calculations suggest that once block rewards are zero, it
could take months before a Bitcoin payment is final, unless new technologies are deployed to speed up
payment finality. Second-layer solutions such as the Lightning Network might help, but the only
fundamental remedy would be to depart from proof-of-work, which would probably require some form
of social coordination or institutionalisation.

JEL classification: D40, D20, E42, E51, F31, G12, G28, G32, G38, L10, L50.

Keywords: cryptocurrencies, crypto-assets, digital currencies, blockchain, proof-of-work, proof-of-stake,
distributed ledger technology, consensus, bitcoin, ethereum, money, digitalisation, finance, history of
money.

1 Email: Raphael.auer@bis.org. An earlier version of this paper was titled “The mechanics of decentralised trust in Bitcoin and the

blockchain”. I thank David Archer, Morten Bech, Stijn Claessens, Jon Frost, Giulio Cornelli, Henry Holden, Krista Hughes and
Paul Wong for comments and seminar participants at the Bank for International Settlements and the 2018 Annual Meeting of
the Central Bank Research Association for comments; and Codruta Boar, Alan Villegas and Giulio Cornelli for outstanding
research support. The views expressed in this paper are those of the author and not necessarily those of the Bank for
International Settlements.

mailto:Raphael.auer@bis.org

2 WP765 Beyond the doomsday economics of “proof-of-work” in cryptocurrencies

Introduction

Judged by internet searches, popular fascination with Bitcoin and other cryptocurrencies soared in late
2017, outstripping interest in sovereign currencies, or even gold (see Graph 1, left-hand and centre
panels).2 Yet few people were actually using Bitcoin to buy things (see Graph 1, right-hand panel).3

Much of the allure surrounding cryptocurrencies stems from the fact that no government is needed to
issue them. And they can be held and traded without a bank account. Instead, they are exchanged via
simple technical protocols for communication between participants, as well as a publicly shared ledger of
transactions (the “blockchain”) that is updated by a decentralised network of “miners” via costly
computations, ie “proof-of-work”.

What is the economic potential of this new means of exchange? This paper analyses the underlying
economics of how Bitcoin achieves payment finality, ie how it seeks to make a payment unalterable once
included in the blockchain, so that it can be considered as irrevocable. It then discusses the future of this
type of cryptocurrency in general. The focus lies on the technical elements underlying Bitcoin and its
blockchain, as devised by Nakamoto (2008). But its conclusions extend to cryptocurrencies that are slightly
modified clones of Bitcoin (eg Bitcoin Cash, Bitcoin SV, or Litecoin) or digital tokens that, so far at least,
share the crucial reliance on proof-of-work to underpin their payment finality (eg Ethereum or Monero).

2 International bodies have also turned their attention to cryptocurrencies, see, for example, Bank for International Settlements

(2018), Carstens (2018a,b,c), Committee on Payments and Market Infrastructures (CPMI) (2015, 2017), Financial Action Task
Force (2015), Carney (2018), Financial Stability Board (2018a,b) and G20 Finance Ministers and Central Bank Governors (2018).

3 To put the magnitudes in the right-hand panel of Graph 1 in context, the peak of USD 400 million bitcoin payments processed
compares with around USD 500 billion processed on average in a month by just one conventional payment processor, VISA.

Global interest in Bitcoin, valuations, and use in retail payments Graph 1

Interest in Bitcoin has exceeded that
of sovereign currencies and gold1

 Valuations have been on a roller
coaster

 Actual usage in retail payments
remained small3

Interest over time USD USD mn per month

1 Numbers represent search interest relative to the highest point on the chart for the given search term and time. A value of 100 is the peak
popularity for the term. A value of 50 means that the term attracts half as many searches as a value of 100. A score of 0 means there were not
enough data for this term. Google trends was accessed on 5 November 2018 with searches for bitcoin, euro, gold, usd (“search term” and
worldwide search interest, respectively). 2 Data from the CoinDesk Bitcoin Price Index. BPI value data returned as USD. 3 The displayed
line shows the monthly volume of global retail payment transactions made in bitcoins and handled by the major bitcoin payment-processing
firms (volumes are expressed in dollars).

Sources: CoinDesk; Google trends (site accessed on 05.11.2018); chainanalysis.com (site accessed on 05.11.2018).

100

75

50

25

0
Q4 18Q2 18Q4 17Q2 17

Bitcoin
Gold

Euro
US dollar

16,000

12,000

8,000

4,000

0
2018201720162015

Bitcoin price index2

400

300

200

100

0
2018201720162015

transactions
Monthly volume of payment

http://www.chainanalysis.com/

WP765 Beyond the doomsday economics of “proof-of-work” in cryptocurrencies 3

Nakamoto’s4 key innovation is to balance the cost and reward for updating the blockchain, by creating
incentives to ensure that updates are correct. The updating process deters forgeries by imposing a cost
on updating the blockchain. At the same time, accurate updating of the blockchain confers a reward on
the so-called miners who do the updating. Miners, or their computers, effectively compete to solve a
mathematical problem. Presenting a solution proves that they have done a certain amount of
computational work. Such “proof-of-work” allows a miner to add a block of newly processed transactions
to the blockchain, collecting fees from the subject transactions as well as “block rewards” – newly minted
bitcoins that increase the outstanding supply.

The costs and rewards of Nakamoto’s updating process are the focus of our discussion here. Two questions
are raised. First, how efficient is the fundamental architecture of deterring forgeries via costly proof-of-
work? And second, can the market for transactions actually generate rewards that are valuable enough to
ensure that payment finality is really achieved?

Analysing these two elements uncovers fundamental economic limitations that cloud the future of
cryptocurrencies based on proof-of-work. In sum, with the current technology, it is not even clear whether
such cryptocurrencies can keep functioning as they do at the time of writing. This statement is unrelated
to well known restrictions on the scale of such payment systems or the volatility of cryptocurrencies.5
Rather, it concerns the fundamentals of Nakamoto’s updating process, which has two limitations that
interact in a fateful manner.

The first limitation is that proof-of-work axiomatically requires high transaction costs to ensure payment
finality (see also the important contribution by Budish (2018) on this issue). Counterfeiters can attack
bitcoin via a “double-spending” strategy, ie spending in one block and later undoing this by releasing a
forged blockchain in which the transactions are erased.

This paper starts by introducing the concept of “economic payment finality” in the blockchain. That is, a
payment can be considered final only once it is unprofitable for any potential adversary to undo it with a
double-spending attack. This economic concept differs starkly from the operational considerations of
finality in Nakamoto (2008), who examines a double-spending attack by a large miner controlling a
significant fraction of the network’s computational power. Nakamoto’s definition of payment finality
(although not explicitly spelled out as such) is thus operational: the deeper a payment is buried in the
ledger, the less likely an adversary with given computational resources will succeed in a double-spending
attack.

If the incentives of potential attackers are analysed, it is clear that the cost of economic payment finality is
extreme. For example, to achieve economic payment finality within six blocks (one hour), back of the
envelope calculations suggest that mining income must amount to 8.3% of the transaction volume – a
multiple of transaction fees in today’s mainstream payment services. The underlying intuition is simple:
double-spending is very profitable. In fact, attackers stand to gain a much higher bitcoin income than does
an honest miner. While honest miners simply collect block rewards and transaction fees, counterfeiters
collect not only any block rewards and transaction fees in the forged chain, but also the amount that was
double-spent, ie the value of the voided transactions. This “attacker advantage” ultimately translates into
a very high required ratio for miners’ income as compared with the transaction volume (the amount that
can be double-spent).

4 Nakamoto (2008) – a pseudonym for a hitherto unknown person or group of persons – did not invent the individual

technological elements of bitcoin but rather made use of a novel combination of existing technologies. Proposals for digital
forms of cash date include eg Chaum (1983). The proof-of-work concept is commonly attributed to Dwork and Naor (1992),
while Szabo (2005) too recognised that this principle (initially developed to deter spam) could be used in digital payment
systems.

5 On limited scale and volatility, see in particular Bank for International Settlements (2018). For other limitations, see eg Biais et
al (2017), Huberman et al (2017), Budish (2018), and Morris and Shin (2018).

4 WP765 Beyond the doomsday economics of “proof-of-work” in cryptocurrencies

The second fundamental economic limitation is that the system cannot generate transaction fees in line
with the goal of guaranteeing payment security. Either, the system works below capacity and users’
incentives to set transaction fees are very low, or the system becomes congested (see Huberman et al
(2017) and Easley et al (2018) for analysis of the case of congestion and associated queuing). Underlying
this is a key externality: the proof-of-work and hence the level of security is determined at the level of the
block one’s transaction is included in, with protection also being provided by the proofs-of-work for
subsequent blocks. In contrast, the fee is set by each user privately, hence creating a classical free-rider
problem, amounting to a veritable “tragedy of the common chain”.6 While each user would benefit from
high transaction fee income for the miner, the incentives to contribute with one’s own fee are low.

The key takeaway of this paper7 concerns the interaction of these two limitations: proof-of-work can only
achieve payment security if mining income is high, but the transaction market cannot generate an
adequate level of income. As a result, liquidity is set to deteriorate substantially in years to come. The
backdrop is that the bulk of miners’ current income consists of block rewards. But block rewards are being
phased out. For example, in Bitcoin and many of the clones that have “forked” from it, the next time block
rewards will halve is in 2020. Whenever block rewards decrease, the security of payments decreases and
transaction fees become more important to guarantee the finality of payments. However the economic
design of the transaction market fails to generate high enough fees. A simple model suggests that
ultimately, it could take nearly a year, or 50,000 blocks, before a payment could be considered “final”.

Given these considerations, the paper concludes with a discussion of how technological progress is set to
affect the efficiency of Bitcoin and related cryptocurrencies. So-called second-layer solutions such as the
Lightning Network can improve the economics of payment security (in addition to mitigating scaling
limits). However, they are no magic bullets, as they face their own scaling issues.

In order to prevent liquidity from ebbing away, Bitcoin and other cryptocurrencies would need to depart
from using proof-of-work – a system that is not sustainable without block rewards – and embrace other
methods for achieving consensus on blockchain updates. Among many proposed developments, the most
prominent one is “proof-of-stake,” a system in which coordination on blockchain updates is enforced by
ensuring that transaction verifiers pledge their coin holdings as guarantees that their payment
confirmations are accurate. Yet, because such a system lacks the solid grounding offered by proof-of-work
(which proves actual offline activity), its success may rest on additional overarching coordination
mechanisms, ie some degree of implicit or explicit coordination by an institution.8

Judging based on the current technology, the overall conclusion is that in the digital age too, good money
is likely to remain a social rather than a purely technological construct (see eg Carstens (2018a) and Borio
(2018)). 9 That cryptocurrencies might in future profit from social coordination or institutions is also

6 The tragedy of the commons is a frequently encountered problem in economics when individuals try to reap benefits from a

commonly accessible resource in fixed supply without taking into account the effect of one’s consumption on the well-being
of others. The name originates from over-grazing of common land (see Lloyd (1833)).

7 Note that Huberman et al (2017) examine congestion in the market for transaction fees while assuming that “the mining
resources are sufficient to guarantee the system's reliability and security” (see p 4), a focus very similar to Easley et al (2018). In
contrast, Budish (2018) examines the economics of security, ie of double-spending attacks, but not how mining income is
determined. In this paper, I combine these approaches to show how the economics of security and the market for transaction
fees interact, ie how the market of transactions determines payment security and what this implies for the future liquidity of
bitcoin.

8 Other proposals, such as “delegated proof of stake” or “proof of importance”, directly aim at implementing such
institutionalisation via a variety of voting mechanisms.

9 Certainly, above all, even if cryptocurrencies should one day become an economically efficient payment means, the economic
and ethical problem of whether this is actually desirable remains. Given the impossibility of dealing with this issue in a few
pages, this paper sidesteps it entirely. One aspect is illicit payments. Landau and Genais (2017), Auer and Claessens (2018,
2019), Clayton (2018), Fanusie, and Robinson (2018) and Foley et al (2018) discuss cases where Bitcoin has been used for illicit
payments. Another aspect regards the macroeconomic implications of privately issued currencies (see Amihud and Cukierman
(2018), Fernández-Villaverde and Sanches (2016), and Schilling and Uhlig (2018) on the implications of currency competition).

http://www.bis.org/

WP765 Beyond the doomsday economics of “proof-of-work” in cryptocurrencies 5

highlighted by the very same algebra that shows the doomsday economics of pure proof-of-work. The
point is that their payment efficiency could be greatly improved by introducing an institutional
underpinning to undo double-spending attacks should they occur. In this light, one key question for future
research is whether and how technology-supported distributed exchange could complement the existing
monetary and financial infrastructure.

Technology basics and the economics of mining

This section starts by giving an overview of how bitcoin transactions work. It then zooms in on the basic
economics of proof-of-work, mining, and equilibrium “difficulty”.10

A payment transaction in Bitcoin and its blockchain: system overview

At face value, the idea underlying Bitcoin is simple: instead of a bank centrally recording transactions, a
publicly shared blockchain (a chain of files) records successive transactions. Graph 2 depicts the basic
concepts of a purchase with a central ledger updated by a bank (left-hand panel) and a distributed
blockchain (right-hand panel).

10 For other introductions by economists, see Andalfatto (2013), Böhme et al (2015), Athey et al (2016), Bolt and van Oordt (2016),

Bech and Garrat (2017), Catlini and Gans (2017), and Chiu and Koeppl (2017), Andalfatto (2017), Berentsen and Schaer (2017,
2018), Pichler et al (2018), Abadi and Brunnermeier (2018), and Lewis (2018).

Making a payment transaction via a bank account and via Bitcoin Graph 2

Centralised ledger (bank) Distributed ledger (Bitcoin)

A buyer purchases a good from the seller, who initiates shipment upon perceived confirmation of the payment. If the payment takes place
via bank accounts (left-hand panel) the buyer sends the payment instruction to the bank, which adjusts account balances by debiting the
amount paid from the buyer’s account and crediting it to the seller’s account. The bank then confirms payment to the seller. In contrast, if
payment takes place via Bitcoin (right-hand panel), the buyer first publicly announces a payment instruction stating that the bitcoin holdings
of the buyer are reduced by one, while those of the seller are increased by one. After a delay, a so-called miner includes this payment
information in a new block of transactions, which is added to the blockchain. The updated blockchain is subsequently shared with other
miners and users, each verifying that the newly added payment instruction is authorised by the buyer and is not a double-spending attempt.
Finally, the seller observes that the blockchain including the payment instruction emerges as the one used by the entire network of miners
and users.

Source: Author’s elaboration.

Bank

Buyer authorises

payment

Bank informs

seller of

payment

Buyer account balance 1–

Seller account balance +1

$

Ship goods

Buyer

announces

payment

Blockchain update:

Buyer holdings 1–

Seller holdings +1

Miner

Sees

new

consensus

Multiple

verifications

Ship goods

Miner
Miner

Miner

Miner

Miner

Miner

Miner

Miner

Miner
Miner

mailto:Robert.McCauley@bis.org

6 WP765 Beyond the doomsday economics of “proof-of-work” in cryptocurrencies

In more detail, the transaction on the right-hand side of Graph 2 plays out as follows:

1. The buyer’s “cryptographic digital signature” publicly announces the payment transaction, including
the payee, the paid amount, and the transaction fee the payer is willing to pay to the miner.

2. Miners select the unprocessed transactions that will maximise their income from fees and engage in
computations until the first miner emerges with a valid proof-of-work.

3. The successful proof-of-work allows the miner to add a block of transactions to the blockchain,
collecting the fees of the included transactions and the block reward.

4. The new blockchain is shared among the network of miners and other uses, who also verify the update
(verify the proof-of-work, the signatures, and the absence of double-spending). If this new blockchain
emerges as the consensus version, the majority of miners keep on adding to it.

In the above steps, any bitcoin owner should be able to spend their funds, but only once so. “Cryptographic
digital signatures” are used to verify payment transactions such as “C pays 1 to S.” This digital signature
proves that the payment has been authorised by whoever controls the bitcoins that are being spent.

That leaves the problem of double-spending, which might occur, for example, if C were to simultaneously
broadcast the payment instructions “C pays 1 to S” and “C pays 1 to Y” for one and the same bitcoin.
Because C uses the correct digital signature to sign both payment messages, both are valid. But the
blockchain would be compromised if both transactions are entered into it, and a way needs to be found
to stop this from happening. One part of the solution is that merchants check the public blockchain,
verifying that their counterparties actually own the amount of funds they claim to be transferring.

The second, and crucial, part is an algorithm that incentivises miners to add only correct updates to the
blockchain. In a decentralised system, there is no reputation to lose and laws cannot be enforced easily.
The risk is that counterfeiters would spend bitcoins and simultaneously disseminate fake versions of the
blockchain to the network, in the hope that merchants will accept these fake blockchain versions and
transfer goods to the counterfeiters. Hence, updating the blockchain must be expensive enough to deter
fake updating attempts. Yet, if updating the blockchain is costly, there must also be a reward in place to
incentivise truthful updates. The bitcoin protocol solves this by creating a class of agents known as miners,
who update the blockchain via computational work, and in return receive block rewards and transaction
fees when they add batches of valid transactions (“blocks”) to the blockchain.11

Graph 3 gives a schematic overview of the resulting blockchain and its main elements: the publicly
available blockchain is updated in blocks of transactions. Each block is a small file that includes a number
of payment transactions, stating the amount, the payer and the payee. Blocks, in turn, are chained to each
other sequentially, thus forming the blockchain.

11 Miners face strong incentives to check the validity of the transactions that they include in their block, for if any of the included

transactions turns out to be invalid (because either the signature is invalid or somebody has spent funds that they don’t actually
own) the entire block is invalid, thus also invalidating the transaction fees and the block reward. But the validation itself is not
computationally intensive when compared with the computational effort involved in proof-of-work.

WP765 Beyond the doomsday economics of “proof-of-work” in cryptocurrencies 7

Proof-of-work: rolling a dice

Proof-of-work is a simple cryptographic tool that allows to send a credible signal to others that a certain
amount of money has been wasted on electricity and equipment. An analogy is a dice with a large number
of sides that each have an equal probability of coming out on top. If there are 1,000 sides numbered from
1 to 1,000, on average, one would have to roll the dice 100 times until a number between 1 and 10 comes
out on top. Showing a dice with any number between 1 to 10 on top thus shows that one in all likelihood
has rolled the dice about 100 times.

Proof-of-work is the mathematical equivalent of credibly rolling the dice. It relies on asymmetrical
mathematical problems with solutions that are difficult to come up with, but easy to verify. This is the
process of hashing. A “hash” function takes a random text input and produces from it a hash output
according to set rules.12 The hash function used in the Bitcoin protocol – known as SHA256 – satisfies the
property that it is not possible to deduce the input from the specific hash output.13

12 For example, a simple hash function is to take the second and fourth letter from any input. For the input “ABcDSEFfdfff…”, the

output of this hash function is “BD”.

13 Note that the security of the SHA256 is not guaranteed axiomatically. Other hash functions once thought safe have, in fact,
been broken.

Cryptographically chained, valid blocks of transactions form Bitcoin’s blockchain Graph 3

The publicly available ledger is updated in bunches of transactions, and each update is termed a “block.” Blocks, in turn, are chained to each
other sequentially, thus forming the “blockchain.” The blockchain is updated much like adding individual pages with new transactions to a
ledger, with page numbers determining the order of the individual pages. Each block is a small file that includes a number of payment
transactions, stating the amount, the payer and the payee, and also the transaction fee. The original Bitcoin protocol restricts each block to a
maximum file size of 1 MB, which in practice implies that around 2,000 transactions can be included in each block. Only transactions including
the valid digital signature associated with the transferred funds are accepted into a block. A new block is added to the blockchain only about
once every 10 minutes. Adding a block to the existing block chain requires a valid proof-of-work (also called a “nonce”), which involves a hash
function that takes a random text input and produces from this an output according to set rules. The key property of the SHA256 hash
function used in the Bitcoin protocol is that the output is unpredictable: to get a desired result, the only solution is thus to try many starting
values randomly, which creates a computing cost. Cryptographic chaining of blocks is achieved by including summary information from the
previous block in the proof-of-work of the current block.

Source: Author’s elaboration.

Hash of previous block Proof-of-work/

Nonce

970ba0c43…

2b12fcf…

93fe37f69…

b09288f…

7cf037547…

aff797d…

8ead53e77…

e950e71…

171352a4b…

e42b91i…

No Details Signatures No Details Signatures No Details Signatures No Details Signatures No Details Signatures

1 0.45... po7x... 1 0.63… mGp0… 1 0.3400BTC

from A to C

Xsfsdl1f

sdfsdfas

1 0.18… 2Mzf... 1 0.06… lbvI…

2 0.08... lteU… 2 0.78… QgWt... 2 0.001BTC

from D to G

Df32m4

bsg3451

2 0.32… tNZ4... 2 0.41… F9ly ...

⋮ ⋮ ⋮ ⋮ ⋮ ⋮ ⋮ ⋮ ⋮ ⋮ ⋮ ⋮ ⋮ ⋮ ⋮

≈2,000 . . ≈2,000 . . ≈2,000 . . ≈2,000 . . ≈2,000 . .

1 MB block size limit allows

for about 2000 transactions

8 WP765 Beyond the doomsday economics of “proof-of-work” in cryptocurrencies

A specific SHA256 output can thus be found only by trial and error, which proves that a miner has done a
certain amount of computational work. Conceptually, the Bitcoin protocol will only add blocks to the
blockchain that are accompanied by a rare hash output. This is defined as one starting with many 0s (or
more precisely, the value of which expressed in binary numbers is below some “target” level). The expected
number of hashes that needs to be performed to obtain a hash result below target is called “difficulty”
(difficulty is thus proportional to 1/target).

By adjusting the target level, it is possible to change the cost of adding a block to the blockchain. To
translate this difficulty into the expected cost to add block b to the chain, one needs to know the cost per
hash, ie the cost of performing one SHA256 computation: ݀݁ݐܿ݁݌ݔܧ	ݐݏ݋ܿ	݂݋	݂݋݋ݎ݌	݂݋	݇ݎ݋ݓ	௕ = ௕ݏݏ݁ܿܿݑݏ	݂݋	ℎܽ݊ܿ݁ܥℎݏܽܪ	ݎ݁݌	ݐݏ݋ܥ = ℎݏܽܪ	ݎ݁݌	ݐݏ݋ܥ ∗ ௕ݕݐ݈ݑ݂݂ܿ݅݅ܦ	

The cost per hash is the cost of the computational equipment required to perform the hash calculations,
as well as the cost of electricity and other operating costs. To get a sense of the magnitudes, in mid-2018,
the Antminer S9, a frequently purchased item of mining hardware, could perform an advertised 13.5 x 1012
SHA256 hashes per second while using around 1,300 watts of power. Assuming an electricity cost of 0.05 ௖௘௡௧௦௄௪௛ , a price tag of USD 1,000 for the hardware, no other costs, and a life expectancy for the equipment
of three years, the cost per hash emerges as

ଵ.ଷ௄௪∗଴.଴ହೆೄವ಼ೢ೓ା భబబబ	ೆೄವయ∗యలఱ∗మర	೓ଵଷ.ହ	ଵ଴భమ∗ଷ଺଴଴	୦ୟୱ୦/୦ ≈ 	2.12 ∗ 10ିଵ଼	ܷܵܦ/ℎܽݏℎ (1)

If a miner comes up with an input that solves to a low hash value, this signals that the person, group, or
company has done a certain amount of computational work. An input text that solves for a hash result
below target is called a proof-of-work (or “nonce”), and it allows a block of transactions to be added to
the blockchain.

The final piece of the updating game is a coordination algorithm ensuring that a unique consensus
emerges between the many actors exchanging information. Note that, although the above elements show
how one blockchain is updated, it cannot be taken for granted that there exists only one version of the
blockchain. In fact, due to errors, coordination issues, and attacks, there are often competing versions.
Bitcoin solves this issue by adopting the rule that, if competing versions are observed, the one which is
the most expensive to forge continues to be used. Since this is generally the blockchain with the most
blocks, this rule can be summarised as: “follow the longest chain.”14 Bitcoin thus solves a coordination
issue via an economic approach: it coordinates on the version into which the most resources have been
invested.15

Mining economics and equilibrium “difficulty”

How is equilibrium on the market for blockchain updates determined? A formal analysis requires some
notation to be introduced. Let blocks be represented by an integer number b that starts at 0 (the “genesis”
block) and then increases in steps of one. Each transaction in a block is indexed by t. The revenue to the
miner (denoted by ݃݊݅݊݅ܯ	݁ݑ݊݁ݒ݁ݎ௕஻்஼ and expressed in bitcoin (BTC)) for coming up with the proof-of-
work for block b is:

௕஻்஼݁ݑ݊݁ݒ݁ݎ	݃݊݅݊݅ܯ = ௕݀ݎܽݓ݁ݎ	݇ܿ݋݈ܤ + ∑ 	௕	௜௡	௧௧݁݁ܨ (2)

14 Calling this the rule of following the longest chain is slightly misleading: the actual rule is not that the longest chain should

continue to be used but the one that is the most difficult to forge. A chain with a small number of blocks but of high difficulty
can be more costly to forge than a long chain with low average difficulty.

15 Note that game-theoretic analysis, as presented in Biais et al (2018), shows that the consensus mechanism developed by
Nakamoto (2008) is not unique: other equilibria in which miners coordinate on random “sunspot” events and branch off (ie
“fork”) the blockchain can emerge.

WP765 Beyond the doomsday economics of “proof-of-work” in cryptocurrencies 9

The evolution of block rewards (݇ܿ݋݈ܤ	݀ݎܽݓ݁ݎ௕), was specified at the outset in Nakamoto (2008) (see
Graph 4 for their path) and is given only by the block number: block rewards were originally set at 50
bitcoins per block, and halve every 210,000 blocks (around every four years). They will be set to zero once
the halving results in less than 1/100,000,000 of bitcoin (the smallest denomination possible). By then
(probably at some point in the year 2140), the total supply of bitcoin will reach its upper limit of 21,000,000.

Miners also collect the transactions fees (∑ 	௕	௜௡	௧	௧݁݁ܨ) in equation (2), but these are currently very meagre
compared with the block rewards (see Graph 4). Fees are determined endogenously by the system (see
the section below on the transaction market).

Importantly, the difficulty of adding a new block to the blockchain is self-calibrating. This ensures that the
number of blocks added tends to be stable over time. The number of miners in Bitcoin may fluctuate over
time, while technological advances are likely to reduce the cost of hashing. The Bitcoin protocol has an in-
built formula that, every 2,016 blocks (about every two weeks), adjusts the difficulty of finding a rare hash
result. The difficulty is increased if blocks have been added more quickly than one block every 10 minutes,
and reduces the difficulty otherwise. This means that the implicit cost of finding a valid proof-of-work, and
also the required break-even mining revenue, fluctuate over time and with the entry and exit of miners.

If we assume that miners are risk-neutral and that the mining process is competitive, the break-even or
free entry condition is that the expected mining revenue for block b is equal to the expected mining cost:

௎ܲௌ஽݃݊݅݊݅ܯ	݁ݑ݊݁ݒ݁ݎ௕஻்஼ = Expected	݃݊݅݊݅ܯ	ݐݏ݋ܿ௕

where ௎ܲௌ஽ is the value of one bitcoin in US dollars.

Taking into account the above free entry condition together with the determinants of the mining revenue,
this solves to the equilibrium difficulty of Bitcoin. In this equilibrium, the cost of updating the blockchain
(the difficulty of the updating game times the cost to produce one hash in USD) is equal to the reward
(the sum of all transaction fees in a block plus the block reward, and all this multiplied by the USD price of
one bitcoin):

௕ݕݐ݈ݑ݂݂ܿ݅݅ܦ ∗ ℎݏܽܪ	ݎ݁݌	ݐݏ݋ܥ = ௎ܲௌ஽	ሺ݇ܿ݋݈ܤ	݀ݎܽݓ݁ݎ௕ + ∑ 	௕	௜௡	௧௧݁݁ܨ) (3)

Block rewards, bitcoin circulation, and mining income Graph 4

Bitcoins are brought into circulation via block rewards,
but at a decelerating speed

 Miners’ income is made up of block rewards and
transaction fees

 BTC mn Bitcoin per block

All bitcoins in existence have been issued via “block rewards.” Every new block added to the block chain increases the total supply, with the
newly created bitcoins being credited to the miner who adds the block. Block rewards were set to 50 bitcoins per block initially and are halving
every 210,000 blocks. They will be set to zero once the halving results in less than 1/100,000,000 of bitcoin (one Satoshi), meaning that the
total supply of bitcoins will be 21,000,000. Miners’ income is made up of block rewards and transaction fees. Dashed pattern indicates
estimated future values.
1 Thirty-day moving average of the sum of all transactions fees in each block (in bitcoin).

Source: https://bitinfocharts.com; https://coinmetrics.io; author’s calculation.

18.0

13.5

9.0

4.5

0.0

2024202220202018201620142012

Bitcoin supply

50.0

37.5

25.0

12.5

0.0

2024202220202018201620142012

Block reward Transaction fees per block1

https://coinmetrics.io/
https://bitinfocharts.com/

10 WP765 Beyond the doomsday economics of “proof-of-work” in cryptocurrencies

Equation (3) shows that, with endogenous difficulty, proof-of-work becomes a purely economic concept.
The difficulty adjusts so that miners, on average, break even and the average expenses of the
computational work equal the block reward plus the transaction fees times the price of bitcoin.16

Developments in late 2018 offer a window of opportunity to study how the economics underlying equation
(3) play out in practice. The price of bitcoin, which had fluctuated around USD 6,000–6,500 from April to
early November, collapsed first to around USD 4,500 in late November, and then to USD 3,500 and below
in mid-December. This resulted in a massive exodus of miners who were no longer able to recover the
power costs of running their mining equipment. As a result, proof-of-works were discovered at a speed of
less than one every 10 minutes, and Bitcoin’s difficulty decreased substantially until the free entry condition
in (3) was restored.17

Attacker advantage: the high cost of economic finality via proof-of-work

How good is the security provided by a specific “difficulty” and what is the economic cost of achieving
finality via such costly signals? This section starts by introducing the concept of “economic payment
finality”, by which a payment can be considered irrevocable only once it is unprofitable to reverse it. This
concept takes as its starting point the double-spending attacks outlined in Nakamoto (2008). However,

16 Equation (3) also shows that technological progress, for example in the form of cheaper computing power and a lower cost per

hash, is simply offset by higher difficulty: self-calibrating proof-of-work ultimately proves that a certain amount of actual
resources has been spent and, on balance, this amount of money is equal to the expected reward.

17 Note that the difficulty was still increasing until August 2018, despite prices being much below the 2017 peak. This is evidence
of the time it takes time to accumulate a stock of mining equipment. Prat and Benjamin (2017) provide an in-depth analysis of
the dynamics of entry into the mining industry.

Bitcoin price developments, difficulty, and block discovery time during late 2018 Graph 5

Proof-of-work difficulty follows the USD price of bitcoin
as…

 … falling bitcoin prices cause miners to shut down
equipment, resulting in fewer block discoveries, and thus
a downward re-calibration of difficulty2

USD 10^12 Minutes

1 Data from the CoinDesk Bitcoin Price Index. 2 The bitcoin protocol adjusts the difficulty of the proof-of-work required to add a block to
the blockchain such as to keep the average arrival time steady at one per 10 minutes. The adjustment of the difficulty takes place every 2,016
blocks (ie around every two weeks). If over the most recent 2,016 blocks, the average arrival time was faster than one per 10 minutes, the
difficulty increases. If the arrival time was slower, it eases. During the price collapse in late 2018, many miners shut down their equipment as
they could not recover their power costs. This lead to a decline in the block arrival time (see right-hand panel), and thus eventually a decline
in difficulty.

Sources: bitcoinwisdom.com; CoinDesk; data.bitcoinity.org (site accessed on 4 Jan 2019).

7,000

6,000

5,000

4,000

3,000

7.0

6.5

6.0

5.5

5.0
Dec 2018Nov 2018Oct 2018Sep 2018

Bitcoin price index1Lhs: Bitcoin difficultyRhs:

12

11

10

9

8
Dec 2018Nov 2018Oct 2018Sep 2018

__
__ _ difficulty decreases

Slow block arrival means

__
_

__difficulty increases
Fast block arrival means

Average block discovery time

https://data.bitcoinity.org/
https://www.bitcoinwisdom.com/

WP765 Beyond the doomsday economics of “proof-of-work” in cryptocurrencies 11

instead of asking what the chances of an attack succeeding are, as Nakamoto does, it raises the question
of what the incentives of potential adversaries might be (see also Budish (2018) for a closely related
analysis).

An economic definition of payment finality

Finality in exchange generally means that “a transfer of funds [or] a transfer of securities that have become
irrevocable and unconditional” (see CPSS (2003, p 496)). The key here is that a traditional payment or other
transfer is not protected by market mechanisms, but rather by the legal system: once a payment has made
its way through the national payment system and into the books of the central bank, it is final by law and
cannot be revoked.18

In a cryptocurrency, finality is a starkly different concept. Broadly, it signifies that once a transaction is
included in the blockchain, there is certainty that it will not be undone later by the emergence of an
alternative “longer” blockchain which does not include the subject transaction.

Nakamoto (2008) considers a change-of-history attack by a large miner controlling a significant fraction
of computational power of the network. In this type of “operational attack”, the adversary spends bitcoins
while simultaneously and covertly mining and building an alternative “longest chain” that does not include
these transactions. In this scenario, merchants would wait for the payments to be included in a block, and
then wait for a certain number of subsequent blocks to be added to the blockchain (each additional block
is called a “confirmation”). The attacker would wait until all merchants accept the payment, and then
release the secretly mined blockchain in which the original payment instructions are not included. If the
attacker was successful in outmining the rest of the network, the secret chain would be accepted as the
consensus upon release.

Nakamoto’s definition of payment finality (although not explicitly spelled out) is thus probabilistic: if a
payment is buried deep in the ledger, it is unlikely (though not impossible) that a longer rival chain without
the payment transaction exists. Thus, the probability of an operational attack succeeding depends on the
adversary’s share of the total computational power available, and on how fast payments are accepted as
being final. It declines exponentially with the length of time that merchants are willing to wait before
releasing the payment. For example, if merchants follow a rule to release merchandise after a waiting time
of n confirmations and the attacker controls a share 0<x<0.5 of the mining power, the chance of this type
of attack succeeding is related to (x/x-1)n+1.19

By contrast, the economic notion of payment finality can be defined as follows: a cryptocurrency
payment can be considered as final once it is certain that from a certain moment of time onwards,
it will never be profitable to undo the payment via a double-spending attack.

Thus, to establish payment finality in this way, it is necessary to evaluate what the costs and gains to a
potential attacker might be. In other words, a payment is considered safe from attack as soon as an attack
would no longer be profitable. This perspective gives a radically different answer as to when a payment
can be considered final compared to the operational considerations in Nakamoto (2008) (see Table 1 for
an overview).

To exemplify an economic attack on bitcoin, take the following stylised example of an adversary who rents
mining equipment for a short period of time to conduct a double-spending attack. Consider a simple
strategy to undo all transactions in block number b by renting computational equipment and mining faster
than the rest of the network until block number b+waittime, where waittime is the time expressed in blocks

18 This is not to say that errors cannot be corrected ex post. Erroneous payments can be reversed via legal challenge and

associated re-payments, but this does not invalidate the original payment.

19 The chance of an attack succeeding is not exactly equal to xn +1 as the adversary might lose ground against the network of
miners, but eventually catch up and out-mine the network later on. For example, the chance of successfully out-mining the rest
of the network for six blocks is around 5% for an adversary controlling 25% of the network’s CPU power.

12 WP765 Beyond the doomsday economics of “proof-of-work” in cryptocurrencies

until merchants irreversibly release the merchandise plus one block (as the forged block chain needs to
be longer than the one the rest of the network has been mining).

The cost of an attack would be as follows: if the attacker is able to rent equipment for a ݐݏ݋ܥ	ݎ݁݌		݀݁ݐ݊݁ݎ	ℎܽݏℎ (which would likely exceed the previously introduced ݐݏ݋ܥ	ݎ݁݌	ݏܽܪℎ of normal miners), the
expected cost to forge a blockchain from block b onwards and until block b+waittime is equal to20

௕݇ܿܽݐݐܣ	ݐݏ݋ܥ = ℎݏℎܽ	݀݁ݐ݊݁ݎ	ݎ݁݌	ݐݏ݋ܥ ∗ ∑ ௜௜ୀ௕ାௐ௔௜௧௧௜௠௘௜ୀ௕ݕݐ݈ݑ݂݂ܿ݅݅݀ (4)

Inserting the free entry condition (3) that relates the mining difficulty to mining income yields that the cost
of an attack increases with the waiting time (ie how long any forged block chain would have to be to

20 Note that, in this attack vector, it is crucially assumed that attackers can rent any equipment they want at a stated price. The

attack vector is thus certain to succeed. The calculations also assume that the difficulty is determined instantaneously and
constantly for the subsequent blocks.

Approaches to payment finality: legal, operational, and economic definitions Table 1

Legal finality Concept: Legal or procedural definition

 Logic: A transaction is considered final once specific legal requirements have been met
implying that a transfer is unconditional and irrevocable even if one of the involved
parties becomes insolvent or enters into bankruptcy (see CPMI-IOSCO (2012)).

 Criterion: The specific criteria for settlement finality differ by jurisdiction, involved
counterparties, mode of payment, and asset class (see CPMI (2012) for examples).

Operational/probabilistic finality Concept: Probabilistic – no formal definition of finality, only the idea that a transaction
buried “deep” in the ledger is unlikely to be reversed.

 Logic: If an adversary controls a given share of the total mining power and merchants
wait for Waittime blocks before shipping goods, the probability can be calculated that
the adversary can mine enough blocks to overtake the rest of the network of miners
and undo a payment via the release of a longer blockchain.

 Formula for likelihood of finality (from Nakamoto (2008)):
 1 − ෍ ௞݁ିఒ݇!ௐ௔௜௧௧௜௠௘ߣ

௞ୀ଴ ൬1 − ቀݔ ሺ1 − ൗ(ݔ ቁௐ௔௜௧௧௜௠௘ି௞൰
Parameters:
- Share x (0<x<50%) of the network’s hashing capacity that is controlled by the

adversary.
- Merchants wait for Waittime blocks until goods are shipped.

Economic finality Concept: Incentives – a transaction is final once it is no longer profitable to reverse it.

 Logic: If potential attackers can rent mining equipment on a short-term basis, how
long do merchants have to wait until is unprofitable to undo the payment via a double-
spending attack?
Formula: see equation (7):

 ෍ ௜஻்஼௜ୀ௕ାௐ௔௜௧௧௜௠௘݁ݑ݊݁ݒ݁ݎ	݃݊݅݊݅ܯ
௜ୀ௕ᇣᇧᇧᇧᇧᇧᇧᇧᇧᇧᇤᇧᇧᇧᇧᇧᇧᇧᇧᇧᇥ஼௢௦௧	௢௙	௔	௙௢௥௚௘௥௬

෍ ௗ௢௨௕௟௘ି௦௣௘௡௧	௜௦	௧௛௔௧	ᇣᇧᇧᇧᇧᇤᇧᇧᇧᇧᇥ஺௠௢௨௡௧	௕	௜௡	௧௧ݐ݊ݑ݋݉ܣ > 	ቆݐݏ݋ܥ	ݎ݁݌	݀݁ݐ݊݁ݎ	ℎܽݏℎݐݏ݋ܥ	ݎ݁݌	ℎܽݏℎ ௎ܲௌ஽ሺ1 − Πுி) ௎ܲௌ஽஺௧௧௔௖௞ − 1ቇିଵᇣᇧᇧᇧᇧᇧᇧᇧᇧᇧᇧᇧᇧᇧᇧᇧᇤᇧᇧᇧᇧᇧᇧᇧᇧᇧᇧᇧᇧᇧᇧᇧᇥ஺௧௧௔௖௞௘௥	ௗ௜௦௔ௗ௩௔௡௧௔௚௘
											

 Parameters:
- Ratio of miner’s income compared to transaction volume.
- Adversary cost disadvantage for short-term mining equipment rentals.
- Price decline following successful attacks.
- Probability of social coordination to undo a double-spending attack.

Sources: Nakamoto (2008); author’s calculations.

WP765 Beyond the doomsday economics of “proof-of-work” in cryptocurrencies 13

convince counterparties to release the merchandise), with the attacker’s cost disadvantage ஼௢௦௧	௣௘௥	௥௘௡௧௘ௗ	௛௔௦௛஼௢௦௧	௣௘௥	௛௔௦௛ , and with the revenues from mining: ݐݏ݋ܥ	݇ܿܽݐݐܣ௕ = ஼௢௦௧	௣௘௥	௥௘௡௧௘ௗ	௛௔௦௛஼௢௦௧	௣௘௥	௛௔௦௛ ∗ ௎ܲௌ஽ ∗ ∑ ݑ݊݁ݒ݁ݎ	݃݊݅݊݅ܯ ௜݁஻்஼௜ୀ௕ାௐ௔௜௧௧௜௠௘௜ୀ௕ (5)

Equation (5) shows that the higher the miner’s income per block is, the higher are the equilibrium expenses
that an adversary would need to incur in order to forge the blockchain.

On the other hand, the gain from an attack is not only the double-spent coins (the sum of all transactions
t in block b, ∑ 	௕	௜௡	௧௧ݐ݊ݑ݋݉ܣ), but also the mining income (block rewards plus transaction fees) for the
forged wait-time blocks. The gain from this economic attack is thus ݊݅ܽܩ	݇ܿܽݐݐܣ௕ 	= ௎ܲௌ஽஺௧௧௔௖௞൫ሺ1 − Πுி)൯൫∑ 	௕	௜௡	௧௧ݐ݊ݑ݋݉ܣ + ∑ ௜஻்஼௜ୀ௕ାௐ௔௜௧௧௜௠௘௜ୀ௕݁ݑ݊݁ݒ݁ݎ	݃݊݅݊݅ܯ ൯ (6)

One important thing to note is that, because the attacker forging the blockchain collects not only the
double-spent bitcoins, but also the block rewards and transaction fees in the forged chain, the attacker
collects a higher bitcoin income than an honest miner.

However, an offsetting force is that ௎ܲௌ஽஺௧௧௔௖௞, the price of bitcoin in USD after an attack, is potentially much
lower than the pre-attack price ௎ܲௌ஽. This price drop reflects the collapse of confidence in Bitcoin that
would probably ensue after a successful double-spending attack.

Also overarching coordination mechanisms by the network of users provide protection for payments (see
more on this in the conclusion). This is captured by the term ൫ሺ1 − Πுி)൯, where Πுி represents the
probability that, following a successful double-spending attack, the network of users would collaborate to
ignore the forged chain (even though it is the longest chain), ie by initiating a so-called hard fork.

An attack is unprofitable as long as the expected cost of an attack exceeds the expected gain: ݐݏ݋ܥ	݇ܿܽݐݐܣ௕ > ௕݇ܿܽݐݐܣ	݊݅ܽܩ

We can rearrange this expression to show that bitcoin or any other proof-of-work-based cryptocurrency
is safe from such an attack as long as:

෍ ࢋ࢓࢏࢚࢚࢏ࢇࢃା࢈ୀ࢏࡯ࢀ࡮࢏ࢋ࢛࢔ࢋ࢜ࢋ࢘	ࢍ࢔࢏࢔࢏ࡹ
࢟࢘ࢋࢍ࢘࢕ࢌ	ࢇ	ࢌ࢕	࢚࢙࢕࡯ᇣᇧᇧᇧᇧᇧᇧᇧᇧᇧᇧᇤᇧᇧᇧᇧᇧᇧᇧᇧᇧᇧᇥ࢈ୀ࢏

> ∑ ࢚࢔ࢋ࢖࢙ିࢋ࢒࢈࢛࢕ࢊ	࢙࢏	࢚ࢇࢎ࢚	࢚࢔࢛࢕࢓࡭ᇣᇧᇧᇧᇧᇤᇧᇧᇧᇧᇥ	࢈	࢔࢏	࢚࢚࢚࢔࢛࢕࢓࡭ ∗ 	൬࢚࢙࢕࡯	࢘ࢋ࢖	ࢊࢋ࢚࢔ࢋ࢘	࢚࢙࢕࡯ࢎ࢙ࢇࢎ	࢘ࢋ࢖	ࢎ࢙ࢇࢎ ࢑ࢉࢇ࢚࢚࡭ࡰࡿࢁࡼ൯ࡲࡴ൫૚ିમࡰࡿࢁࡼ − ૚൰ି૚ᇣᇧᇧᇧᇧᇧᇧᇧᇧᇧᇧᇧᇧᇤᇧᇧᇧᇧᇧᇧᇧᇧᇧᇧᇧᇧᇥ࢘ࢋ࢑ࢉࢇ࢚࢚࡭	ࢋࢍࢇ࢚࢔ࢇ࢜ࢊࢇ࢙࢏ࢊ (7)

The left-hand side of equation (7) shows that Bitcoin is safe from an economic attack if the costs of forging
the blockchain is high, which can either be a result of each block coming with high block reward and
transaction fees or because the number of blocks that need to be forged is large (high waittime).

On the other hand, the first term on the right-hand side of equation (7) shows that Bitcoin is more
susceptible to an attack if the total value of the transactions included in this block is large, ie if the amount
that can be double-spent is large.21 The second term on the right-hand side of equation (7) summarises
that the attacker is at a cost disadvantage: renting mining equipment at short notice is expensive, and ஼௢௦௧	௣௘௥	௥௘௡௧௘ௗ	௛௔௦௛஼௢௦௧	௣௘௥	௛௔௦௛ is likely above one.

Offering further protection from an economic attack is the consideration that ௉ೆೄವ௉ೆ ೄವಲ೟೟ೌ೎ೖ > 1 , ie that the value

of bitcoin would collapse after a successful attack. This proceeds from the fact that part of the gains from

21 Note that many guidelines regarding the safe use of bitcoin recommend making the waiting time dependent on the amount
of transactions, but equation 5 shows that the size of an individual transaction is not relevant. The maximal gain from a
successful double-spending attack depends on the total value of all the transactions in a block. Thus, the waiting time depends
on the total value of all transactions in a block rather than on the value of an individual transaction.

14 WP765 Beyond the doomsday economics of “proof-of-work” in cryptocurrencies

a double-spending attack come from bitcoins that have been “unspent” in the forged blockchain and
which can be spent again in the future. Yet, if bitcoin were to lose its value after an attack on Bitcoin, there
would be no point in attacking it in the first place. While nobody can say for sure what would happen after
a successful attack, a series of attacks on “Bitcoin Gold“ shows what might happen. After the attacks took
place on 10–20 May 2018, the cumulative price of this smaller cryptocurrency fell by more than one fifth.

Last, Bitcoin would be harder to attack if Πுி > 0, ie if users could be persuaded to ignore the rules of
Nakamoto (2008) in case of a successful double-spending attack. It is noteworthy that, while nobody can
say whether this would actually happen, there have been instances in the past where the Bitcoin
community has ignored the rule to follow the longest chain (see below).

Equation (7) offers three key insights regarding the security of payments in the blockchain. First, assuming
that users are true to Nakamoto (2008) and will not initiate a hard fork (Πுி = 0), and assuming that
mining revenue and the amount that is spent is constant, rewriting (7) highlights the high required
transaction costs:

 ெ௜௡௜௡௚	௥௘௩௘௡௨௘ಳ್೅಴∑ ஺௠௢௨௡௧೟೟	೔೙	್	ᇣᇧᇧᇧᇧᇤᇧᇧᇧᇧᇥ௔௩௚.		௧௥௔௡௦௔௖௧௜௢௡	௖௢௦௧	௜௡	% > ሺܹܽ݅ݐ	݁݉݅ݐ)ିଵ ൬஼௢௦௧	௣௘௥	௥௘௡௧௘ௗ	௛௔௦௛஼௢௦௧	௣௘௥	௛௔௦௛ ∗ ௉ೆೄವ௉ೆ ೄವಲ೟೟ೌ೎ೖ − 1൰ିଵ (8)

Equation (8) documents the high cost of decentralised payment security. For example, say that Bitcoin
users are on average prepared to pay transaction costs of 1%, that rented hash power is twice as expensive
as the underlying price of equipment and electricity for honest miners, and that bitcoin would lose one
third of its value after a successful attack. Then, the required waiting time is 50 blocks (over eight hours).
But if the average transaction cost is 0.1%, the required waiting time is 500 blocks, ie around three and a
half days! Equation (8) also shows that one needs to be quite wary about the recommendation seen on
many websites that users should wait until their payment is included in a block, and then for at least five
additional subsequent confirmations, implying a waiting time of about one hour on average. If users wait
for six blocks or fewer (about one hour), the required average transaction costs (as a percentage of the
transaction amount) are about 8.3%!

Note that the economic attack vector outlined above crucially assumes that any amount of hash power
can be rented at short notice. Up to December 2018, this would only have been a realistic possibility for
cryptocurrencies with a modest network of users (some of which were, in fact, attacked), but not for
Bitcoin.22 Since then, however, as the price of bitcoin has collapsed, many miners located in countries with
high energy costs can no longer recover the cost of electricity and have turned off their equipment, as is
evident from the decline in the total hash power of Bitcoin’s network of miners (see Graph 6, left-hand
side, and also Graph 5 above). As a result, the surplus of mining equipment that could be switched on any
time for high-return double-spending attacks might even bring an attack on Bitcoin within the realms of
possibility. And this issue is set to intensify during mid-2020, when the block rewards are halved, pushing
further mining equipment out of the regular mining market.

Furthermore, other forms of attack on bitcoin have become substantially cheaper in recent months. As an
extreme example, consider how expensive it would be to amass equipment that, in total, would wield 101%
of the hash power of all current bitcoin miners. This could then be used to launch double-spending attacks
and essentially hold Bitcoin hostage. Although substantial, the cost of doing this has come down
dramatically, not just because the hash rate of bitcoin’s network of miners has peaked, but thanks mainly
to the steep recent fall in the price of mining equipment (see Graph 6, centre and right-hand panels).

Aside from the discussion on the type of attack vector, two fundamental insights emerge from all economic
considerations of an attack. The first is that attackers gain not only the double-spent coins but also, like
regular miners, the transaction fees and the block rewards. This makes an attack inherently more profitable

22 On the other hand, it should be noted that the above example describes only a very basic economic attack in which the

transaction is undone in a single block and legitimate blocks are mined thereafter. An even more profitable strategy would be
to spend coins in several successive blocks and then undo all of these transactions.

WP765 Beyond the doomsday economics of “proof-of-work” in cryptocurrencies 15

than honest mining unless there are strong disadvantages in terms of costs for short-term rentals, a price
collapse following any double-spending, or deterrence through overarching coordination. Second, from
an economic point of view, the consideration in Nakamoto (2008) that waiting time adds exponentially to
the security of bitcoin payments does not hold true: equation (8) shows that waiting times only add linearly
to the cost of a forgery, so that the system can sustain low transaction costs only by means of extremely
long waiting times. This second consideration is crucial for Bitcoin’s future, as explained in detail below.

The “tragedy of the common chain” in the market for transactions

The second main economic limitation relates to the inability of bitcoin to generate non-negligible
transaction fees other than via congestion. That is, although miners compete to update the blockchain,
they cannot affect the maximum number of transactions that are being processed.23

The basics of the transaction market

Each bitcoin owner wanting to transact sets a transaction fee.24 Miners see all pending transactions and
choose those maximising their fee income, thus generating an endogenous average transaction cost. But
as long as blocks still have free space, the marginal cost to the miner to include a transaction is 0, and the
miners include any transaction with a non-zero fee.

Because the supply of transaction throughput is fixed, while demand for transactions has fluctuated
substantially over time, the market for transactions fluctuates between two extremes, as seen in Graph 7.

23 Although a nuance is that, as the difficulty of the proof of work adjusts only once every two weeks, rapid entry by miners can

in fact affect the number of transactions that are being processed for up to two weeks at a time.

24 Any payment transaction also includes a separate transaction fee payable to whomever successfully mines the block in which
the transaction is included.

Overall hashing rate, equipment prices, and the cost of a large-scale attack Graph 6

Total hashing rate of the Bitcoin
network peaked in August 2018

 The price of mining equipment
dropped substantially1

 As a result, the cost of acquiring the
network’s hash rate collapsed2

Millions of terahash per second USD USD bn

1 Price history of Antminer S9 mining equipment with advertised capacity of 13.5 tera-hash per second on Geizhals.de (price in
Germany). 2 The cost of acquiring equipment capable of performing calculations at the same rate as bitcoin’s total hashing rate. Calculated
as (network hashing rate in TH/S * price per Antminer S9) / 13.5 TH/s.

Sources: https://bitinfocharts.com; https://geizhals.de/bitmain-antminer-s9-a1768361.html; author’s calculations.

60

45

30

15

0

20182017

Hashrate

5,000

3,750

2,500

1,250

0

Q4 2018Q3 2018Q2 2018

12

9

6

3

0

Q4 2018Q3 2018Q2 2018

https://geizhals.de/bitmain-antminer-s9-a1768361.html
https://bitinfocharts.com/

16 WP765 Beyond the doomsday economics of “proof-of-work” in cryptocurrencies

On the one hand, positive and very high fees can result when the system gets congested (on the case of
congestion, see in particular Easley et al (2018) and Huberman et al (2017)). When newly added blocks are
already at the maximum size permitted by the protocol, the system congests and many transactions go
into a queue. Users who want to have their fees transacted immediately start setting higher fees. During
peak crypto-hype in late 2017, transaction fees spiked in this way at more than USD 50 per transaction (!),
a situation that persisted for some time (see Graph 8).

On the other hand, whenever demand for transactions is such that, even with a fee of zero, blocks are not
full, and the equilibrium fee has remained at around zero.

The market for Bitcoin transactions Graph 7

Transaction demand fluctuates
widely1

 With capped supply, demand
fluctuations shift fees only when
blocks are full…

 …which explains the kinked
relationship between block size and
fees

MB

1 Thirty-day moving average. 2 Transaction fee paid to miners over the period 1 Aug 2010–22 Oct 2018; daily averages.

Sources: www.bitinfocharts.com; author’s elaboration.

Spiking fees and congestion of the payment process Graph 8

As fees spike…1 … waiting times lengthen2
USD Hours

1 Average fee per transaction (in USD). 2 Seven-day moving average of how long it would take for Bitcoin miners to process all pending
transactions.

Source: www.bitinfocharts.com; author’s calculations.

0.8

0.6

0.4

0.2

0.0

1817161514131211

BTC average block size

Fe
e

T
max

throughput
Transaction

S

D
1

D
2

Demand for transactions

Supply of transactions

60

45

30

15

0

 3.3 trans/sec 1.67 trans/sec
1 MB0.5 MB

≈ ≈

Block size

Tr
an

sa
ct

io
n

fe
e

(U
SD

)2

45

30

15

0

Q2 18Q4 17Q2 17Q4 16Q2 16

12

8

4

0

Q2 18Q4 17Q2 17Q4 16

WP765 Beyond the doomsday economics of “proof-of-work” in cryptocurrencies 17

A simple model of free-riding in the market for transactions

Underlying very low fees is a key externality that might be termed the “tragedy of the common chain”. The
problem is that, although higher transaction fees offer higher security, the benefits accrue to all
transactions in the block equally (because the cost of counterfeiting is to reproduce the proof-of-work),
while the fee accrues to each transaction individually. Even worse, not only does one’s security depend on
the sum of fees in the block the transaction is included in (which one can affect), but also on the fees for
future blocks (over which one has no control). In sum, this is a classical free-rider problem.

To put this free-rider game into a formal context, consider again equation (7) and, for simplicity, assume
that block rewards are 0 (so that fees are miners’ only income), that there are N pending transactions that
are all of equal size S (so that the total amount being spent is equal to SN), and that the users waiting to
be processed are impatient: each additional block for which they need to wait until the payment can be
considered final25 has a cost of µ S. Rewriting equation (7) with these assumptions yields

 ∑ ∑ ௜௜ୀ௕ାௐ௔௜௧௧௜௠௘௜ୀ௕	௜௡	௧௧݁݁ܨ > ܵܰ ∗	൬஼௢௦௧	௣௘௥	௥௘௡௧௘ௗ	௛௔௦௛஼௢௦௧	௣௘௥	௛௔௦௛ ௉ೆೄವ௉ೆ ೄವಲ೟೟ೌ೎ೖ − 1൰ିଵ (9)

Let us first consider a game in which the user wanting to transact can coordinate and agree on a common
fee ܨത, resulting in a waittime of

݁݉݅ݐݐܹ݅ܽ > ௌிത 	൬஼௢௦௧	௣௘௥	௥௘௡௧௘ௗ	௛௔௦௛஼௢௦௧	௣௘௥	௛௔௦௛ ௉ೆೄವ௉ೆ ೄವಲ೟೟ೌ೎ೖ − 1൰ିଵ (10)

Users reduce to a minimum the sum of the common fee and the cost of waiting, μܹܽ݅݁݉݅ݐݐ: minிത തܨ + μܹܵܽ݅݁݉݅ݐݐ,

Optimisation results in an optimal fee26 equal to ܵඨμ ൬஼௢௦௧	௣௘௥	௥௘௡௧௘ௗ	௛௔௦௛஼௢௦௧	௣௘௥	௛௔௦௛ ௉ೆೄವ௉ೆ ೄವಲ೟೟ೌ೎ೖ − 1൰ିଵ, ie the optimal choice

is to pay a fraction of the transaction size S, which is increasing in impatience (high μ) and increasing to
the attackers’ disadvantage (if attackers are at a low disadvantage, high fees are required).

On the other hand, consider a decentralised game in which each user sets their fee privately, taking into
account only the benefit to themselves. Users are symmetrical, so in this game too, the equilibrium will be
one in which all users post a fee. But, when setting this fee, each user considers deviating from the common
rule. Denote the fee that individual j is paying by ܨ௝ and that everyone else is paying by ܨ෨, it holds that the
waittime has to be such that ܹܽ݅ܨܰ݁݉݅ݐݐ෨ + ൫ܨ௝ − ෨൯ܨ > ܵܰ ∗	ቆݐݏ݋ܥ	ݎ݁݌	݀݁ݐ݊݁ݎ	ℎܽݏℎݐݏ݋ܥ	ݎ݁݌	ℎܽݏℎ ௎ܲௌ஽௎ܲௌ஽஺௧௧௔௖௞ − 1ቇିଵ
And the minimisation problem of each individual is minிೕ ௝ܨ + μܹܵܽ݅݁݉݅ݐݐ,

which solves to a peculiar first-order condition:

డ൫ிೕାஜௐ௔௜௧௧௜௠௘൯డிೕ = 1 − ஜௌேி෨ (11)

25 Note that this waiting game is distinct from the congestion games of Easley et al (2018) and Huberman et al (2017), where

blocks may be at their maximum size, thus resulting in a waiting time until a transaction is included in the block chain, but once
this has happened a transaction is considered to be final. Here, the number of transactions is assumed to be such that any
transaction is included in the next block, but those receiving the funds need to wait for some time until they can consider the
payment to be final.

26 This is not the social optimum, but the constrained optimum satisfying the condition of deterring attacks. The calculation below
ignores any integer constraints for waittimes.

18 WP765 Beyond the doomsday economics of “proof-of-work” in cryptocurrencies

Consider first the problem of user j taking as given the fee set by others. The first-order condition is such
that, if an individual is impatient (high μ), or if the average block fee income (equal to the fee ܨ෨	times the
number of transactions N) the others pay is low, the user anticipates that, in the absence of a high own
fee ܨ௝, the waiting time will be extremely long. If μܵ > ෨, the user thus decides to set a fee such that theܨܰ
waiting time is the minimum (one block), essentially putting up the entire bill by themselves. Another
extreme – that the users set the lowest non-zero fee possible (one Satoshi, or 1/100’000’000 bitcoin) –
results whenever μܵ < .෨ܨܰ
Of course, everybody else is making just the same calculation, which regulates the fee market. If everybody
else was to set the fee just marginally above 0, future blocks would provide almost no security, and j would
decide to set a high fee to protect their payment. Vice versa, if everybody else was to set a high fee, future
blocks would provide ample security anyway, and, since the expected waiting time is very short, incentives
are such that j will set a fee as close as possible to zero. In equilibrium, agents are symmetrical and the fee
adjusts such that ܨ௝ = ෨ܨ = ஜୗே .

The key result is that the fee set on a decentralised basis is much lower than the optimal fee ܨത, resulting
in extreme waiting times. This is simply due to the presence of ଵே, typically a high number (up to around
2,000, due to the block size limit), as well as the presence of μ (instead of √μ a in the centralised game),
typically a very low number as the cost to wait for one additional block – 10 minutes – should be small
compared with the size of the payment. With the above example of an attacker disadvantage of ½, 1,000
transactions, and a cost of waiting of 1% per block, the optimal fee ܨത is set at 7.07% of the payment with ܨത (resulting waittime around seven blocks), while it is set at 1%/1000=0.001% in the decentralised game.
The resulting waiting time is 50,000 blocks, equivalent to almost a year!

Some considerations on the road ahead

Ingenious though it is, the Bitcoin protocol has severe limitations, as revealed by the above analysis of the
underlying economics. What does this imply for the road ahead and the outlook for Bitcoin and related
cryptocurrencies?

The doomsday economics of proof-of-work

Putting the pieces of the above analysis together shows that Bitcoin’s liquidity will fall substantially in the
years to come in the absence of relevant technological advances. One needs to keep in mind that, together
with self-calibrating difficulty, proof-of-work becomes a deeply economic concept that ultimately proves
that a certain amount of real resources has been used for computations. This amount is insensitive to
general technological progress by its very design. And with block rewards – which, at present, represent
the vast majority of miners’ income and thus underpin the security of payments – being gradually phased
out (see Graph 4), the security of payments is also set to deteriorate. Graph 9 gives an outlook regarding
how waiting times could increase in the years to come, based on the above considerations of what is
required to deter an attack (see, in particular, equation (7)).

Against this dire backdrop, it should be noted that the code of Bitcoin is far from being set in stone. For
example, Graph 10 shows how new versions of the leading Bitcoin software client (“Bitcoin Core”) have
been introduced and adopted by the network of full nodes over time.27 These updates are mostly true to
the spirit of the original protocol developed by Nakamoto (2008) (although there have been controversies),
but improve technical aspects such as how nodes of the network communicate with one another.

27 A “full node” is a computer or server that maintains a full, up-to-date copy of the Bitcoin blockchain. A full node is “reachable”

if it not only receives blockchain updates from other reachable full nodes, but propagates the full blockchain to other nodes.

WP765 Beyond the doomsday economics of “proof-of-work” in cryptocurrencies 19

While there are many other technological developments, in the context of this paper it needs to be noted
that many are aimed at boosting the volume of exchange rather than improving the economics of payment
finality. 28 So-called pruning replaces older parts of the history of past transactions by the netted
representation of ownership, which reduces the size of the blockchain. Other solutions are to store
transactions more efficiently by shifting some of the information off the blockchain (in particular,

28 In discussing these innovations, one must move beyond Bitcoin as most new technologies are being developed for other

cryptocurrencies. However, should one of these technologies demonstrate substantial efficiency gains, it could be adopted by
Bitcoin.

Substantially longer waiting times result when block rewards decline Graph 9

Hours

Dashed pattern indicates predicted values.

The lines displayed in this graph show the implied waiting time (number of block confirmations before merchants assume the payment is
irreversible and release the merchandise) required to make an economic attack unprofitable: the attacker rents mining equipment on a short-
term basis and executes a change-of-history attack. The waiting time depends on the attacker disadvantage, which consists in the high price
of short-term rentals for hash power or in the likelihood that the price of bitcoin will collapse following an attack. Calculations of the implied
waiting times are based on equation (7) and assume transaction fees of 0.18 bitcoin per block, which corresponds to average transaction fees
during the period 30 Apr 2018–31 Oct 2018.

Sources: https://bitinfocharts.com; https://coinmetrics.io; author’s calculations.

The evolution of Bitcoin full-node clients (Bitcoin Core versions) Graph 10

Number of nodes

Distribution of reachable full nodes across leading user agents.

Source: bitnodes.earn.com (site accessed on 18.05.2018).

500

250

0

20322030202820262024202220202018201620142012

Attacker disadvantage 1/2 Attacker disadvantage 1/9

12,500

10,000

7,500

5,000

2,500

0
Q2 2018Q1 2018Q4 2017Q3 2017Q2 2017Q1 2017Q4 2016Q3 2016

Other
Satoshi132

Satoshi150
Satoshi121

Satoshi1699
Satoshi1501

Satoshi142
Satoshi151

Satoshi16

https://bitnodes.earn.com/dashboard/
https://coinmetrics.io/
https://bitinfocharts.com/

20 WP765 Beyond the doomsday economics of “proof-of-work” in cryptocurrencies

transaction capacity has been boosted by the “Segwit” digital signatures, as available in Bitcoin Core clients
16.0 and higher). Last, there are proposals to do away with the strictly linear database structure of the
blockchain29 or partition it via so-called sharding.

Second-layer solutions

One technology that can improve upon the economics of payment security is the development of “second-
layer” solutions that essentially aim to add liquid methods of exchange on top of the Bitcoin blockchain
(which then serves to evidence the underlying value). Most prominent is the “Lightning Network,”
proposed by Poon and Dryja (2016). The idea is that two parties A and B jointly lock in one bitcoin on the
blockchain via a joint digital signature. A and B can then run a side-contract that keeps track of how the
one bitcoin is split between A and B. In this side contract, A and B can shift funds back and forth by digitally
signing off changes in the balance without creating any traffic on the blockchain itself. The subcontract is
netted on the blockchain only when one of the parties wants to settle.

The second element of the Lightning Network is to connect many of these prefunded bilateral payment
channels, with the goal of scaling to a working micro-payment network. This would, for example, let A
route a micro-payment to C via B. The Lightning Network is already working in a test environment. As of
early 2019, over 500 bitcoins have been committed to bilateral payment channels (see Graph 11), and the
network was able to route small payments.

The Lightning Network opens up some new options for cryptocurrencies, as it theoretically allows bilateral
transactions to be final before a block is added to the blockchain. And because these transactions occur
in separate bilateral contracts, they can somewhat reduce the cost of decentralised exchange: while both
opening and netting bilateral payment channels creates “on-chain” transactions (requiring entries in a
block and proof-of-work security), the transactions themselves occur “off-chain” (without any
corresponding entry into the blockchain) and thus do not directly require proof-of-work security. For
example, if every channel is used for 10 payments between opening and netting, it could offer a scaling
factor of (very roughly) five, as compared with purely on-chain transactions.30

It is unclear, however, whether second-layer solutions can themselves scale, ie whether they will be
restricted to serving small subnetworks of users or, as envisioned by Poon and Dryja (2016), scale to a
network that, by the law of six degrees of separation, connects everyone with everyone else. There are two
sets of key concerns. The first is of a technical nature and beyond the scope of this paper – it relates to
what is required to deter potential attacks on this specific architecture and whether all participants need
to be online all the time for payments to be routable.

The second concern relates to economic network theory on the trade-off between efficiency and
centralisation. If the Lightning Network remains truly distributed, it would require substantial pre-funding.
For example, if routing a payment from A to B typically involves four intermediate channels, it would in
total require preloaded values five times as large as the actual payment amount. And it is uncertain
whether a typical user, who might upload, say, USD 200 to finance small expenses, would also be willing
to foot another USD 800 just to support the network’s routing capacity.

On the other hand, a more efficient network structure is that of hub and spoke: each normal user connects
to one larger, highly interconnected intermediary, thus allowing for shorter routes and more netting of
payment flows. Such a hub-and-spoke Lightning Network might not look too different from the setup of
today’s financial infrastructure.31 Recent developments indeed show that the Lightning Network is prone

29 See eg Sompolinsky et al (2016) and Sompolinsky and Zohar (2018). The cryptocurrency IOTA employs such a non-linear ledger,

but so far it requires a central coordinator.
30 Dryja (2015) presents some back-of the envelope calculations arguing that, with the current block size limit of 1 MB, the

Lightning Network could serve between 20,000 (with high security and 150 new channels per user and year) and 8.3 million
bitcoin users (assuming six channels per year and user) while consuming half the blocksize on average.

31 In the taxonomy of Buterin (2017), a hub-and-spoke Lightning Network could be considered decentralised, but not distributed.

WP765 Beyond the doomsday economics of “proof-of-work” in cryptocurrencies 21

to centralisation, with as of as of 3 January 2019, 362 of a total of 544 committed bitcoins being associated
with a single website. In other words, at that point in time, two thirds of the network’s capacity was
controlled by a single entity.

Proof-of-stake: gambling on or institutionalising the truth?

Above all, it is the economic considerations which highlight that the vital technical development for Bitcoin
and related cryptocurrencies would be to do away with proof-of-work and embrace a different consensus
model. While several alternatives have been put forward, conceptually the most important one is to replace
proof-of-work by “proof-of-stake”, a scheme whereby coordination on blockchain updates is achieved via
staking claims to particular coin holdings.

There exist multiple proposed proof-of-stake protocols, see eg the Ouroboros protocol of the
cryptocurrency Caradano (Kiayias et al (2017)), or the Casper protocol for Ethereum (see Buterin and
Griffith (2017) and Zamfir et al (2018)). One simple implementation (of many possible ones) is such that,
for each newly added block, a number of holders of the cryptocurrency are randomly selected to verify
the block. But in order to do so, they must pledge some of their cryptocurrency holdings. Cheating is
deterred by the threat of losing the pledged cryptocurrency in the case that one user’s verified update
differs from that of others.

There is one big caveat with the idea of replacing costly computations by an essentially resource-free
betting game, sometimes termed the “nothing-at-stake” problem. This caveat concerns the lack of clear
criteria for distinguishing between different blockchains with alternative payment histories (see eg Poelstra
(2014, 2015)). With proof-of-work, the rule of following-the-longest-chain allows the winning blockchain
to be selected based on a hard and externally verifiable criterion. With proof-of-stake, the absence of an
actual cost means that users can secretly bet on alternative blockchain histories at no cost. And if
alternative blockchain histories ever emerge, there is no hard criterion for choosing between them, thus
requiring an overarching selection mechanism. These considerations have led to ample discussion in the
cryptocurrency developer community regarding the feasibility of proof-of-stake (see eg the discussion in
Muneeb et al’s (2018) review of Zamfir et al (2018)).

The nothing-at-stake caveat may mean that successful proof-of-stake implementation might indeed rest
on some degree of institutionalisation or reliance on social conventions (as indicated in Buterin (2014 a
and b)).

The Lightning Network: a second layer for Bitcoin Graph 11

Representation of the Lightning Network A beta version is in use
 Committed BTC Number of nodes

Source: https://bitcoinvisuals.com/lightning (site accessed on 3 Jan 2019).

500

400

300

200

100

0

2,000

1,600

1,200

800

400

0

Q4 18Q3 18Q2 18Q1 18

Total committed bitcoinLhs: Nodes with channelsRhs:

https://bitcoinvisuals.com/lightning

22 WP765 Beyond the doomsday economics of “proof-of-work” in cryptocurrencies

Other proposed consensus algorithms, such as “delegated proof of stake” or “proof of importance”, aim
to guarantee finality directly via additional social coordination mechanisms, eg a range of voting
mechanisms by current coin holders.

Whether or not moving beyond pure-proof-of-work will require overarching coordination, it is noteworthy
that much has already been done to protect Bitcoin and other cryptocurrencies beyond just applying the
rule to follow the longest chain. For example, in March 2013, an erroneous software update caused the
Bitcoin blockchain to fork into two branches. The latter was undone via coordinated action by large mining
pools to ignore the rule to follow the longest chain and instead coordinate on the one that would reunite
all Bitcoin users. A second example was the failed introduction of the so-called Segwit2X protocol update
in November 2017, when a change of the Bitcoin protocol was implemented by the majority of miners but
failed to convince other stakeholders. This led to a situation in which miners ultimately abandoned the
longest chain (because nobody was willing to transact on it). A third instance occurred when the
cryptocurrency Ethereum split over the undoing of the “DAO hack” in mid-2016. At the time, an application
based on Ethereum protocol proved faulty (but not the cryptocurrency itself), which allowed a hacker to
successfully steal ether tokens worth roughly USD 70 million at the time. Following heated discussion, on
online forums and elsewhere, most miners and users decided to undo the hack by creating an alternative
blockchain that would start just before the hack occurred. A minority of users, however, decided to stay
true to the rule to follow the longest chain, thus giving rise to the Ethereum Classic cryptocurrency.

These three episodes, and others like them, show that social coordination has to be a key element of
smoothly functioning cryptocurrencies. In the future, if novel consensus concepts such as proof-of-stake
gain momentum, such social coordination may take a more central role, so that effective cryptocurrencies
might ultimately require institutional backing of some form.

How readily institutional backing could improve the efficiency of cryptocurrencies can also be shown in
the above analysis of payment security (in particular equation (7)). If it were possible to pre-commit to
undo any double-spending attack, this would negate any incentives to attack bitcoin in the first place.
More generally, the higher the probability that there will be coordination to undo any attack (as captured
by Πுி in equation (7)), the lower transaction fees and waiting times can be set in order to deter attacks.
Graph 12 shows the quantitative impact of greater social coordination (higher Πுி) on the trade-off
between transaction costs and waittime.

Institutionalisation is key to the efficiency of cryptocurrencies Graph 12

Logarithmic scale

This graph shows the impact on the required waiting times in the case that social coordination is used to undo a double-spending attack.
Calculations are based on equation (7) in the main text, assuming that block rewards are 0. The horizontal axis denotes the probability that
the network of bitcoin users will coordinate and undo any double-spending attack (Πுி in equation (7)). The vertical axis shows the resultant
required waiting times for various levels of transaction fees.

Source: Author’s calculations.

1,000

100

10

1
100%90%80%70%60%50%40%30%20%10%

Probability of social coordination

Re
qu

ire
d

w
ai

t t
im

e
in

 b
lo

ck
s

1% fee 0.1% fee 0.01% fee

WP765 Beyond the doomsday economics of “proof-of-work” in cryptocurrencies 23

Conclusion: towards a world of semi-decentralised exchange?

The overall conclusion from this paper is that, at least judging based on current technologies, in the digital
age too, good money is likely to remain a social construct rather than a purely technological one: the
efficiency of decentralised exchange via proof-of-work exclusively is much lower than would appear at
first sight, and alternative technologies still need to demonstrate that they can function without
institutional backing.

But claiming that technology alone cannot do the trick is not to say that it is useless. It simply means that
the focus could shift away from the issue of whether the technology can replace traditional sovereign
money and financial institutions.

One key question for future research is whether and how technology-supported distributed exchange can
complement and improve upon existing monetary and financial infrastructure. For example, in mixed
systems, normal market functioning could be guaranteed by decentralised economic consensus, yet
should it fail there would be overarching coordination mechanisms that are also tied to the legal system.
What would be the gains regarding efficiency, transparency, and resilience from such semi-decentralised
exchange compared to current market designs?

Outside the world of cryptocurrencies aficionados, answering these and related questions will require a
more widely distributed understanding of the new technology and how it might be used in existing
markets. On the other hand, for those already involved in distributed ledger technology, what is needed
is an awareness of how institutions have sustained trust throughout mankind’s history, an issue that lies
at heart of central banking and financial regulation (see, for example, Lewis (1969), Giannini (2011), Graeber
(2011), Schnabel and Shin (2018), Bank for International Settlements (2018), Carstens (2018a), and Borio
(2018)).

All this aside, the societal value of Nakamoto (2008) and his followers is substantial for reasons that extend
well beyond the technology’s use as means of exchange. Bitcoin’s developers have created the backbone
of a first-generation decentralised infrastructure that, over the past decade, has survived many attacks. In
addition, Bitcoin has inspired an entire cohort to study the underlying technology, spotlighting fields as
diverse as payments, cryptography, and database management. In the long run, the value of
cryptocurrencies might be to catalyse our thinking on how society can handle access to data and the right
to edit it, a much-needed impulse at a time characterised by loss of privacy and the rise of technology-
driven disinformation campaigns.

24 WP765 Beyond the doomsday economics of “proof-of-work” in cryptocurrencies

References

Abadi, J and M Brunnermeier (2018): “Blockchain economics”, Princeton University, mimeo, May.

Amihud, Y and A Cukierman (2018): “The macroeconomic perils of a world with a private digital currency
and how to address them”, VoxEU.org, 9 October.

Andalfatto, D (2013) “Why gold and bitcoin make lousy money”, Wednesday, 24 April, 2013, MacroMania
Blog.

——— (2017) “My perspective on the Bitcoin Project (collected works)”, 21 December, 2017, MacroMania
Blog.

Athey, S, I Parashkevov, V Sarukkai, and J Xia (2016): “Bitcoin pricing, adoption, and usage: theory and
evidence”, SIEPR Working Papers, no 17-033.

Muneeb, A, J Nelson and A Blankstein (2018): “Peer Review: CBC Casper”, Medium.com, 6 Dec.

Auer, R and S Claessens (2018): “Regulating cryptocurrencies: Assessing market reactions”, BIS Quarterly
Review, September.

——— (2019): “Cryptocurrencies: why not (to) regulate?“, VoxEU EBook, February.

Bank for International Settlements (2018): Annual Economic Report, June.

Bech, M and R Garratt (2017): “Central bank cryptocurrencies”, BIS Quarterly Review, September 2017,
pp 55–70.

Berentsen, A and F Schär (2017): Bitcoin, Blockchain und Kryptoassets, Universität Basel.

——— (2018): “A short introduction to the world of cryptocurrencies”, Federal Reserve Bank of St Louis
Review, vol 100, no 1.

Biais, B, C Bisière, M Bouvard and C Casamatta (2017): “The blockchain folk theorem”, TSE Working Papers,
no 17-817.

Biais, B, C Bisière, M Bouvard, C Casamatta and A Menkveld (2018): “Equilibrium bitcoin pricing”, TSE
Working Papers, no 18-973, December.

Böhme, R, N Christin, B Edelman, and T Moore (2015): “Bitcoin: economics, technology, and governance”,
Journal of Economic Perspectives, vol 29, no 2, pp 213–38.

Bolt, W and M van Oordt (2016): “On the value of virtual currencies”, Bank of Canada Staff Working Papers,
no 42, 2016.

Borio (2018): “On money, debt, trust and central banking”, keynote speech at 36th Annual Monetary
Conference, Cato Institute, 15 November, Washington DC.

Budish, E (2018): “The economic limits of bitcoin and the blockchain”, NBER Working Papers, no 24717,
June.

Buterin, V (2014a): “Proof of stake: how I learned to love weak subjectivity”, 25 November.

——— (2014b): “On stake”, ethereum.org, 5 July.

——— (2016): “A proof of stake design philosophy”, Medium.com, 30 December.

——— (2017): “The meaning of decentralization”, 6 February.

Buterin, V and V Griffith (2017): “Casper the friendly finality gadget” (submitted on 25 Oct 2017 (v1), last
revised 22 November 2018 (this version, v3)), arXiv:1710.09437.

Carney, M (2018): “FSB Chair’s letter to G20 finance ministers and central bank Governors”, 13 March.

WP765 Beyond the doomsday economics of “proof-of-work” in cryptocurrencies 25

Carstens, A (2018a): “Money in the digital age: what role for central banks?”, lecture at the House of
Finance, Goethe University, Frankfurt, 6 February.

——— (2018b): “Central banks and cryptocurrencies: guarding trust in a digital age”, remarks at Brookings
Institution, Washington DC, 17 April.

——— (2018c): “Technology is no substitute for trust”, Börsen-Zeitung, 23 May.

Catalini, C and J Gans (2017): “Some simple economics of the blockchain”, MIT Sloan Research Papers,
no 5191-16.

Chaum, D (1983): “Blind signatures for untraceable payments”, Proceedings of the Springer-Verlag
Crypto’82 conference, vol 82, no 3, pp 199–203.

Clayton, J (2018): “Chairman’s testimony on virtual currencies: the roles of the SEC and CFTC”.

Chiu, Jonathan and Koeppl, Thorsten, (2017), The Economics of Cryptocurrencies - Bitcoin and Beyond,
No 1389, Working Papers, Queen's University, Department of Economics,

Committee on Payments and Market Infrastructures (2012): “Payment, clearing and settlement systems in
the CPSS countries – Volume 2”, CPMI Papers, no 105, November.

——— (2015): Digital currencies, November.

——— (2017): Statistics on payment, clearing and settlement systems in the CPMI countries, December.

Committee on Payments and Market Infrastructures and Markets Committee (2018): Central bank digital
currencies, March.

Committee on Payments and Market Infrastructures and International Organization of Securities
Commissions (2012): CPMI-IOSCO Principles for financial market infrastructures, April.

Committee on Payment and Settlement Systems (2003): Payment and settlement systems in selected
countries, April.

Dryja, T (2015): “Scalability of lightning with different BIPs and some back-of-the-envelope calculations”,
https://scalingbitcoin.org/hongkong2015/presentations/DAY2/1_layer2_2_dryja.pdf (accessed
19.11.2018).

Dwork, C and M Naor (1992): “Pricing via processing or combatting junk mail”, Proceedings of the Annual
International Cryptology Conference, Springer.

Easley, D., O'Hara, M., Basu, S., (2018). From mining to markets: the evolution of bitcoin transaction fees,
Forthcoming, Journal of Financial Economics

Fanusie, Y and T Robinson (2018): “Bitcoin laundering: an analysis of illicit flows into digital currency
services”, Center on Sanctions and Illicit Finance memorandum, January.

Fernández-Villaverde, J and D Sanches (2016): “Can currency competition work?”, CEPR Discussion Papers,
no 11095.

Financial Action Task Force (2015): Guidance for a risk-based approach to virtual currencies, June.

Financial Stability Board (2018a): Crypto-assets: report to the G20 on the work of the FSB and standard-
setting bodies, July.

——— (2018b): Crypto-asset markets Potential channels for future financial stability implications, October.

Foley, S, J Karlsen and T Putniņš (2018): “Sex, drugs, and bitcoin: how much illegal activity is financed
through cryptocurrencies?”, Review of Financial Studies, forthcoming.

Lloyd, W (1833): Two Lectures on Population, unpublished manuscript.

G20 Finance Ministers and Central Bank Governors (2018): Buenos Aires Summit communiqué,
19–20 March.

https://scalingbitcoin.org/hongkong2015/presentations/DAY2/1_layer2_2_dryja.pdf

26 WP765 Beyond the doomsday economics of “proof-of-work” in cryptocurrencies

Giannini, C (2011): The age of central banks, Edward Elgar.

Graeber, D (2011): Debt: The First 5,000 Years, Melville House.

Huberman, G, J Leshno and C Moellemi (2017): “Monopoly without a monopolist: an economic analysis of
the Bitcoin payment system”, Columbia Business School Research Papers, no 17-92.

Kiayias, A, A Russell, B David and R Oliynykov (2017): “Ouroboros: a provably secure proof-of-stake
blockchain protocol”, EPrint Archive.

Landau, J-P and A Genais (2018): Les crypto-monnaies, rapport au Ministre de l’Économie et des Finances,
4 July.

Lewis, D (1969): Convention: a philosophical study, Blackwell Publishing.

Lewis, J (2018): “The seven deadly paradoxes of cryptocurrency”, Bank Underground, Bank of England, 13
November.

Morris, S and H S Shin (2018): “Distributed ledger technology and large value payments: a global game
approach”, mimeo, Princeton University, November.

Nakamoto, S (2008): “Bitcoin: a peer-to-peer electronic cash system”, white paper,
https://bitcoin.org/bitcoin.pdf.

Pichler, P, A Schierlinger-Brandmayr and M Summer (2018): “Digital money”, Monetary Policy & the
Economy, Oesterreichische Nationalbank, Q3/18, pp 23–35.

Poelstra, A (2014) “Distributed consensus from proof of stake is impossible”, 2014, https://
download.wpsoftware.net/bitcoin/old-pos.pdf, May

——— (2015) “On Stake and Consensus” https://download.wpsoftware.net/bitcoin/pos.pdf, March

Poon, J and T Dryja (2016): “The Bitcoin Lightning Network: Scalable off-chain instant payments”, DRAFT
Version 0.5.9.2, www.lightning.network (accessed 19.11.2018).

Prat, J and W Benjamin (2017): “An equilibrium model of the market for bitcoin mining”, Working Paper,
2017-15, Center for Research in Economics and Statistics.

Schilling, L and H Uhlig (2018): “Some Simple Bitcoin Economics”, NBER Working Papers, no 24483,
National Bureau of Economic Research.

Schnabel, I and H S Shin (2018): “Money and trust: lessons from the 1620s for money in the digital age”,
BIS Working Papers, no 698, February.

Sompolinsky, Y, Y Lewenberg and A Zohar (2016): “SPECTRE: Serialization of proof-of-work events:
confirming transactions via recursive elections”, no 1159, Cryptology ePrint Archive, IACR.

Sompolinsky, Y and A Zohar (2018): “PHANTOM, GHOSTDAG: Two Scalable BlockDAG protocols”, no 1004,
Cryptology ePrint Archive, IACR.

Sompolinsky, Y and A Zohar (2005): “Bit Gold”, Unenumerated blog,
http://unenumerated.blogspot.com/2005/12/bit-gold.html, retrieved 25 October 2018.

Zamfir, V, N Rush, A Asgaonkar and G Piliouras (2018): “Introducing the minimal CBC Casper family of
consensus protocols”, DRAFT v1.0, 5 November, Ethereum Research.

http://unenumerated.blogspot.com/2005/12/bit-gold.html
https://download.wpsoftware.net/bitcoin/pos.pdf
https://bitcoin.org/bitcoin.pdf

WP765 Beyond the doomsday economics of “proof-of-work” in cryptocurrencies 27

Appendix: glossary

Glossary Table A1

Attacker advantage Advantage for a double-spending attacker (see equation (7) in the main text) deriving from the
fact that the attacker profits from a higher bitcoin income (block rewards, transaction fees, and
double-spent amount) than does an honest miner (collecting only block rewards and fees).

Attacker disadvantage Counterforce advantages over an attacker: double-spending attackers likely have higher costs
than regular miners do; the price of a cryptocurrency collapses following a double-spending
attack; and social coordination might undo such an attack. Attacker disadvantage (see equation

(7) in the main text) summarises these three considerations.

Block reward Newly minted bitcoins that increase the outstanding supply whenever a new block is added to
the blockchain.

Confirmation Each additional block added to the blockchain after the block that contains the payment in
question. If a transaction is included in block b and the blockchain currently includes b+2 blocks,
the transaction is said to have three confirmations (also see waiting time).

Consensus on the
longest chain

Economic consensus algorithm in cryptocurrencies that are based on “proof-of-work.” If
conflicting versions of the blockchain are ever observed, the blockchain that is the most costly to
forge (often the one with the most blocks, ie the longest one) is the one that the network
coordinates on.

Crypto-asset A type of private digital asset that depends primarily on cryptography and distributed ledger or
similar technology as part of their perceived or inherent value.

Cryptocurrency A crypto-asset used exclusively/primarily for payments.

Cryptographic digital
signature

A public/private key digital signature technology used to verify payment transactions. The digital
signature verifiably proves that the payment has been authorised by whoever controls the
cryptocurrency units that are being spent.

Difficulty The expected number of hashes that needs to be performed to obtain a hash result to find a
valid proof-of-work.

Double-spending Strategy that consist of spending in one block and later undoing this by releasing a forged
blockchain in which the transactions are erased. Requires access to enough computational
power to overwhelm the rest of a cryptocurrency’s network of miners.

Economic payment
finality

Definition of payment finality in blockchain transactions developed in this paper. A
cryptocurrency payment can be considered as final once it is certain that, from a certain moment
of time onwards, it will never be profitable to undo the payment via a double-spending attack
(see also Table 1).

Follow the longest chain Rule that establishes that if competing versions are observed, the one which is the most
expensive to forge continues to be used. This is generally the blockchain with the most blocks.

Hash function Function that takes a random text input and produces from this an output according to set rules.

Lightning Network Second-layer solution in which two parties A and B jointly lock in one bitcoin on the blockchain
via a joint digital signature.

Miner Class of agents, who update the blockchain via computational work, and in return receive block
rewards and transaction fees when they add batches of valid transactions to the blockchain.

Proof-of-work Mathematical evidence that a certain amount of computational work has been done, in turn
calling for costly equipment and electricity use.

Proof-of-stake A system in which coordination on blockchain updates is enforced by ensuring that transaction
verifiers pledge their coin holdings as guarantees that their payment confirmations are accurate.

Protocol The coded “laws” of a cryptocurrency. Set of rules that governs what constitutes a blockchain
that is accepted by the network of users.

Second-layer A technology that aims to improve upon the economics of payment security by adding liquid
methods of exchange on top of the Bitcoin blockchain.

28 WP765 Beyond the doomsday economics of “proof-of-work” in cryptocurrencies

Target value A proof-of-work is valid if the hash solves for a hash output below the target value. The lower
the target value, the more difficult it is to find a valid proof-of-work. (see also difficulty, which is
proportional to 1/target.)

Tragedy of the common
chain

Concept developed in this paper that users free ride on the security provided by the transaction
fees of other transactions in the chain (see equations 9–11 in the main text). The proof-of-work
and hence the level of security is determined at the level of the block in which a transaction is
included, whereas the transaction fee is set by each user privately.

Transaction fee Fee set by the paying party of a transaction. The fee is paid to the miner who includes the
transaction in a block that is added to the blockchain.

Waiting time One plus the time (in blocks) that merchants wait before assuming a payment is final and
releasing the merchandise. A double-spending attacker thus has to forge a chain that is at least
equal in length to this waiting time.

Sources: Bank for International Settlements (2018); Financial Stability Board (2018a,b); author’s elaboration.

WP765 Beyond the doomsday economics of “proof-of-work” in cryptocurrencies 29

Previous volumes in this series

764
January 2019

Global Banking, Financial Spillovers, and
Macroprudential Policy Coordination

Pierre-Richard Agénor and Luiz A.
Pereira da Silva

763
January 2019

On money, debt, trust and central banking Claudio Borio

762
December 2018

A key currency view of global imbalances Hiro Ito and Robert N McCauley

761
December 2018

Non-Monetary News in Central Bank
Communication

Anna Cieslak and Andreas Schrimpf

760
December 2018

Gross Capital Flows by Banks, Corporates and
Sovereigns

Stefan Avdjiev, Bryan Hardy,
Şebnem Kalemli-Özcan, Luis Servén

759
November 2018

Assessing inflation expectations anchoring for
heterogeneous agents: analysts, businesses
and trade unions

Ken Miyajima and James Yetman

758
November 2018

Foreign currency borrowing, balance sheet
shocks and real outcomes

Bryan Hardy

757
November 2018

Explaining Monetary Spillovers: The Matrix
Reloaded

Jonathan Kearns, Andreas Schrimpf
and Fan Dora Xia

756
November 2018

Financial structure and income inequality Michael Brei, Giovanni Ferri and
Leonardo Gambacorta

755
November 2018

Measuring financial cycle time Andrew Filardo, Marco Lombardi
and Marek Raczko

754
November 2018

Euro area unconventional monetary policy
and bank resilience

Fernando Avalos and
Emmanuel C Mamatzakis

753
October 2018

Currency depreciation and emerging market
corporate distress

Valentina Bruno and
Hyun Song Shin

752
October 2018

The effects of prudential regulation, financial
development and financial openness on
economic growth

Pierre-Richard Agénor , Leonardo
Gambacorta , Enisse Kharroubi and
Luiz Awazu Pereira da Silva

751
October 2018

Exchange rates and prices: evidence from the
2015 Swiss franc appreciation

Raphael Auer, Ariel Burstein and
Sarah M Lein

750
October 2018

Forward guidance and heterogeneous beliefs Philippe Andrade, Gaetano Gaballo,
Eric Mengus and Benoit Mojon

All volumes are available on our website www.bis.org.

http://www.bis.org/

	Beyond the doomsday economics of “proof-of-work” in cryptocurrencies
	Abstract
	Introduction
	Technology basics and the economics of mining
	A payment transaction in Bitcoin and its blockchain: system overview
	Proof-of-work: rolling a dice
	Mining economics and equilibrium “difficulty”

	Attacker advantage: the high cost of economic finality via proof-of-work
	An economic definition of payment finality

	The “tragedy of the common chain” in the market for transactions
	The basics of the transaction market
	A simple model of free-riding in the market for transactions

	Some considerations on the road ahead
	The doomsday economics of proof-of-work
	Second-layer solutions
	Proof-of-stake: gambling on or institutionalising the truth?
	Conclusion: towards a world of semi-decentralised exchange?

	References
	Appendix: glossary
	Previous volumes in this series

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /PageByPage
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.6
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /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 false
 /PreserveCopyPage false
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
 /SymbolMT
 /Wingdings-Regular
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 150
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 600
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.00000
 /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

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF0633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F006200650020005000440046002006450646062706330628062900200644063906310636002006480637062806270639062900200648062B06270626064200200627064406230639064506270644002E00200020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644062A064A0020062A0645002006250646063406270626064706270020062806270633062A062E062F062706450020004100630072006F00620061007400200648002000410064006F00620065002000520065006100640065007200200036002E00300020064806450627002006280639062F0647002E>
 /BGR <FEFF04180437043F043E043B043704320430043904420435002004420435043704380020043D0430044104420440043E0439043A0438002C00200437043000200434043000200441044A0437043404300432043004420435002000410064006F00620065002000500044004600200434043E043A0443043C0435043D04420438002C0020043F043E04340445043E0434044F044904380020043704300020043D04300434043504360434043D043E00200440043004370433043B0435043604340430043D0435002004380020043F04350447043004420430043D04350020043D04300020043104380437043D0435044100200434043E043A0443043C0435043D04420438002E00200421044A04370434043004340435043D043804420435002000500044004600200434043E043A0443043C0435043D044204380020043C043E0433043004420020043404300020044104350020043E0442043204300440044F0442002004410020004100630072006F00620061007400200438002000410064006F00620065002000520065006100640065007200200036002E0030002004380020043F043E002D043D043E043204380020043204350440044104380438002E>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e55464e1a65876863768467e5770b548c62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200036002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc666e901a554652d965874ef6768467e5770b548c52175370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200036002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF0054006f0074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002000760068006f0064006e00fd006300680020006b0065002000730070006f006c00650068006c0069007600e9006d0075002000700072006f0068006c00ed017e0065006e00ed002000610020007400690073006b00750020006f006200630068006f0064006e00ed0063006800200064006f006b0075006d0065006e0074016f002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e0074007900200050004400460020006c007a00650020006f007400650076015900ed007400200076002000610070006c0069006b0061006300ed006300680020004100630072006f006200610074002000610020004100630072006f006200610074002000520065006100640065007200200036002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000650067006e006500720020007300690067002000740069006c00200064006500740061006c006a006500720065007400200073006b00e60072006d007600690073006e0069006e00670020006f00670020007500640073006b007200690076006e0069006e006700200061006600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200036002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200075006d002000650069006e00650020007a0075007600650072006c00e40073007300690067006500200041006e007a006500690067006500200075006e00640020004100750073006700610062006500200076006f006e00200047006500730063006800e40066007400730064006f006b0075006d0065006e00740065006e0020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000520065006100640065007200200036002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f00620065002000500044004600200061006400650063007500610064006f007300200070006100720061002000760069007300750061006c0069007a00610063006900f3006e0020006500200069006d0070007200650073006900f3006e00200064006500200063006f006e006600690061006e007a006100200064006500200064006f00630075006d0065006e0074006f007300200063006f006d00650072006300690061006c00650073002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200036002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e400740074006500690064002c0020006500740020006c0075007500610020005000440046002d0064006f006b0075006d0065006e00740065002c0020006d0069007300200073006f00620069007600610064002000e4007200690064006f006b0075006d0065006e00740069006400650020007500730061006c006400750073007600e400e4007200730065006b0073002000760061006100740061006d006900730065006b00730020006a00610020007000720069006e00740069006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e0074006500200073006100610062002000610076006100640061002000760061006900640020004100630072006f0062006100740020006a0061002000410064006f00620065002000520065006100640065007200200036002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f006200650020005000440046002000700072006f00660065007300730069006f006e006e0065006c007300200066006900610062006c0065007300200070006f007500720020006c0061002000760069007300750061006c00690073006100740069006f006e0020006500740020006c00270069006d007000720065007300730069006f006e002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200036002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03A703C103B703C303B903BC03BF03C003BF03B903AE03C303C403B5002003B103C503C403AD03C2002003C403B903C2002003C103C503B803BC03AF03C303B503B903C2002003B303B903B1002003BD03B1002003B403B703BC03B903BF03C503C103B303AE03C303B503C403B5002003AD03B303B303C103B103C603B1002000410064006F006200650020005000440046002003BA03B103C403AC03BB03BB03B703BB03B1002003B303B903B1002003B103BE03B903CC03C003B903C303C403B7002003C003C103BF03B203BF03BB03AE002003BA03B103B9002003B503BA03C403CD03C003C903C303B7002003B503C003B103B303B303B503BB03BC03B103C403B903BA03CE03BD002003B503B303B303C103AC03C603C903BD002E0020002003A403B1002003AD03B303B303C103B103C603B10020005000440046002003C003BF03C5002003B803B1002003B403B703BC03B903BF03C503C103B303B703B803BF03CD03BD002003B103BD03BF03AF03B303BF03C503BD002003BC03B50020004100630072006F006200610074002003BA03B103B9002000410064006F00620065002000520065006100640065007200200036002E0030002003BA03B103B9002003BD03B503CC03C403B503C103B503C2002003B503BA03B403CC03C303B503B903C2002E>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105E705D105D905E205D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05EA05D005D905DE05D905DD002005DC05EA05E605D505D205D4002005D505DC05D405D305E405E105D4002005D005DE05D905E005D505EA002005E905DC002005DE05E105DE05DB05D905DD002005E205E105E705D905D905DD002E0020002005E005D905EA05DF002005DC05E405EA05D505D7002005E705D505D105E605D90020005000440046002005D1002D0020004100630072006F006200610074002005D505D1002D002000410064006F006200650020005200650061006400650072002005DE05D205E805E105D400200036002E0030002005D505DE05E205DC05D4002E>
 /HRV <FEFF004F0076006500200070006F0073007400610076006B00650020006B006F00720069007300740069007400650020006B0061006B006F0020006200690073007400650020007300740076006F00720069006C0069002000410064006F00620065002000500044004600200064006F006B0075006D0065006E007400650020006B006F006A00690020007300750020007000720069006B006C00610064006E00690020007A006100200070006F0075007A00640061006E00200070007200650067006C006500640020006900200069007300700069007300200070006F0073006C006F0076006E0069006800200064006F006B0075006D0065006E006100740061002E0020005300740076006F00720065006E0069002000500044004600200064006F006B0075006D0065006E007400690020006D006F006700750020007300650020006F00740076006F007200690074006900200075002000700072006F006700720061006D0069006D00610020004100630072006F00620061007400200069002000410064006F00620065002000520065006100640065007200200036002E0030002000690020006E006F00760069006A0069006D0020007600650072007A0069006A0061006D0061002E>
 /HUN <FEFF0045007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c002000fc007a006c00650074006900200064006f006b0075006d0065006e00740075006d006f006b0020006d00650067006200ed007a00680061007400f30020006d00650067006a0065006c0065006e00ed007400e9007300e900720065002000e900730020006e0079006f006d00740061007400e1007300e10072006100200061006c006b0061006c006d00610073002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740075006d006f006b006100740020006b00e90073007a00ed0074006800650074002e002000200041007a002000ed006700790020006c00e90074007200650068006f007a006f007400740020005000440046002d0064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200036002c0030002d0073002000e900730020006b00e9007301510062006200690020007600650072007a006900f3006900760061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA (Utilizzare queste impostazioni per creare documenti Adobe PDF adatti per visualizzare e stampare documenti aziendali in modo affidabile. I documenti PDF creati possono essere aperti con Acrobat e Adobe Reader 6.0 e versioni successive.)
 /JPN <FEFF30d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200036002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c3044307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020be44c988b2c8c2a40020bb38c11cb97c0020c548c815c801c73cb85c0020bcf4ace00020c778c1c4d558b2940020b3700020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200036002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d0069002000730075006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c002000740069006e006b0061006d0075007300200076006500720073006c006f00200064006f006b0075006d0065006e00740061006d00730020006b006f006b0079006200690161006b006100690020007000650072017e0069016b007201170074006900200069007200200073007000610075007300640069006e00740069002e002000530075006b00750072007400750073002000500044004600200064006f006b0075006d0065006e007400750073002000670061006c0069006d006100200061007400690064006100720079007400690020007300750020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200036002e00300020006200650069002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF004c006900650074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200069007a0076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020007000690065006d01130072006f00740069002000640072006f01610061006900200075007a01460113006d0075006d006100200064006f006b0075006d0065006e0074007500200073006b00610074012b01610061006e0061006900200075006e0020006400720075006b010101610061006e00610069002e00200049007a0076006500690064006f0074006f0073002000500044004600200064006f006b0075006d0065006e00740075007300200076006100720020006100740076011300720074002c00200069007a006d0061006e0074006f006a006f0074002000700072006f006700720061006d006d00750020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200036002e003000200076006100690020006a00610075006e0101006b0075002000760065007200730069006a0075002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken waarmee zakelijke documenten betrouwbaar kunnen worden weergegeven en afgedrukt. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 6.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d002000650072002000650067006e0065007400200066006f00720020007000e5006c006900740065006c006900670020007600690073006e0069006e00670020006f00670020007500740073006b007200690066007400200061007600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200036002e003000200065006c006c00650072002e>
 /POL <FEFF004b006f0072007a0079007300740061006a010500630020007a00200074007900630068002000750073007400610077006900650144002c0020006d006f017c006e0061002000740077006f0072007a0079010700200064006f006b0075006d0065006e00740079002000410064006f00620065002000500044004600200070006f007a00770061006c0061006a01050063006500200077002000730070006f007300f300620020006e00690065007a00610077006f0064006e0079002000770079015b0077006900650074006c00610107002000690020006400720075006b006f00770061010700200064006f006b0075006d0065006e007400790020006600690072006d006f00770065002e00200020005500740077006f0072007a006f006e006500200064006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d0061006300680020004100630072006f00620061007400200069002000410064006f0062006500200052006500610064006500720020007700200077006500720073006a006900200036002e00300020006f00720061007a002000770020006e006f00770073007a00790063006800200077006500720073006a00610063006800200074007900630068002000700072006f006700720061006d00f30077002e004b006f0072007a0079007300740061006a010500630020007a00200074007900630068002000750073007400610077006900650144002c0020006d006f017c006e0061002000740077006f0072007a0079010700200064006f006b0075006d0065006e00740079002000410064006f00620065002000500044004600200070006f007a00770061006c0061006a01050063006500200077002000730070006f007300f300620020006e00690065007a00610077006f0064006e0079002000770079015b0077006900650074006c00610107002000690020006400720075006b006f00770061010700200064006f006b0075006d0065006e007400790020006600690072006d006f00770065002e00200020005500740077006f0072007a006f006e006500200064006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d0061006300680020004100630072006f00620061007400200069002000410064006f0062006500200052006500610064006500720020007700200077006500720073006a006900200036002e00300020006f00720061007a002000770020006e006f00770073007a00790063006800200077006500720073006a00610063006800200074007900630068002000700072006f006700720061006d00f30077002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f00620065002000500044004600200061006400650071007500610064006f00730020007000610072006100200061002000760069007300750061006c0069007a006100e700e3006f002000650020006100200069006d0070007200650073007300e3006f00200063006f006e0066006900e1007600650069007300200064006500200064006f00630075006d0065006e0074006f007300200063006f006d0065007200630069006100690073002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200036002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006C0069007A00610163006900200061006300650073007400650020007300650074010300720069002000700065006E007400720075002000610020006300720065006100200064006F00630075006D0065006E00740065002000410064006F006200650020005000440046002000610064006500630076006100740065002000700065006E007400720075002000760069007A00750061006C0069007A006100720065002000640065002000EE006E00630072006500640065007200650020015F0069002000700065006E00740072007500200069006D007000720069006D006100720065006100200064006F00630075006D0065006E00740065006C006F007200200064006500200061006600610063006500720069002E00200044006F00630075006D0065006E00740065006C00650020005000440046002000630072006500610074006500200070006F00740020006600690020006400650073006300680069007300650020006300750020004100630072006F0062006100740020015F0069002000410064006F00620065002000520065006100640065007200200036002E003000200073006100750020007600650072007300690075006E006900200075006C0074006500720069006F006100720065002E>
 /RUS <FEFF04180441043F043E043B044C043704430439044204350020044D044204380020043F043004400430043C043504420440044B0020043F0440043800200441043E043704340430043D0438043800200434043E043A0443043C0435043D0442043E0432002000410064006F006200650020005000440046002C0020043F043E04340445043E0434044F04490438044500200434043B044F0020043D0430043404350436043D043E0433043E0020043F0440043E0441043C043E044204400430002004380020043F043504470430044204380020043104380437043D04350441002D0434043E043A0443043C0435043D0442043E0432002E00200421043E043704340430043D043D044B043500200434043E043A0443043C0435043D0442044B00200050004400460020043C043E0436043D043E0020043E0442043A0440044B0442044C002C002004380441043F043E043B044C04370443044F0020004100630072006F00620061007400200438002000410064006F00620065002000520065006100640065007200200036002E00300020043B04380431043E00200438044500200431043E043B043504350020043F043E04370434043D043804350020043204350440044104380438002E>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200073006c00fa017e006900610020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f007600200076006f00200066006f0072006d00e100740065002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300fa002000760068006f0064006e00e90020006e0061002000730070006f013e00610068006c0069007600e90020007a006f006200720061007a006f00760061006e006900650020006100200074006c0061010d0020006f006200630068006f0064006e00fd0063006800200064006f006b0075006d0065006e0074006f0076002e002000200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e0074007900200076006f00200066006f0072006d00e10074006500200050004400460020006a00650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d00650020004100630072006f0062006100740020006100200076002000700072006f006700720061006d0065002000410064006f006200650020005200650061006400650072002c0020007600650072007a0069006900200036002e003000200061006c00650062006f0020006e006f007601610065006a002e>
 /SLV <FEFF005400650020006E006100730074006100760069007400760065002000750070006F0072006100620069007400650020007A00610020007500730074007600610072006A0061006E006A006500200064006F006B0075006D0065006E0074006F0076002000410064006F006200650020005000440046002C0020007000720069006D00650072006E006900680020007A00610020007A0061006E00650073006C006A006900760020006F0067006C0065006400200069006E0020007400690073006B0061006E006A006500200070006F0073006C006F0076006E0069006800200064006F006B0075006D0065006E0074006F0076002E0020005500730074007600610072006A0065006E006500200064006F006B0075006D0065006E0074006500200050004400460020006A00650020006D006F0067006F010D00650020006F00640070007200650074006900200073002000700072006F006700720061006D006F006D00610020004100630072006F00620061007400200069006E002000410064006F00620065002000520065006100640065007200200036002E003000200074006500720020006E006F00760065006A01610069006D0069002E>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002c0020006a006f0074006b006100200073006f0070006900760061007400200079007200690074007900730061007300690061006b00690072006a006f006a0065006e0020006c0075006f00740065007400740061007600610061006e0020006e00e400790074007400e4006d0069007300650065006e0020006a0061002000740075006c006f007300740061006d0069007300650065006e002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200036002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200070006100730073006100720020006600f60072002000740069006c006c006600f60072006c00690074006c006900670020007600690073006e0069006e00670020006f006300680020007500740073006b007200690066007400650072002000610076002000610066006600e4007200730064006f006b0075006d0065006e0074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200036002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF0130015f006c006500200069006c00670069006c0069002000620065006c00670065006c006500720069006e0020006700fc00760065006e0069006c0069007200200062006900e70069006d006400650020006700f6007200fc006e007400fc006c0065006e006d006500730069006e0065002000760065002000790061007a0064013100720131006c006d006100730131006e006100200075007900670075006e002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e0020004f006c0075015f0074007500720075006c0061006e002000500044004600200064006f007300790061006c0061007201310020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200036002e003000200076006500200073006f006e00720061006b00690020007300fc007200fc006d006c0065007200690079006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043A043E0440043804410442043E043204430439044204350020044604560020043F043004400430043C043504420440043800200434043B044F0020044104420432043E04400435043D043D044F00200434043E043A0443043C0435043D044204560432002000410064006F006200650020005000440046002C0020043F044004380437043D043004470435043D0438044500200434043B044F0020043D0430043404560439043D043E0433043E0020043F0435044004350433043B044F04340443002004560020043404400443043A0443002004340456043B043E04320438044500200434043E043A0443043C0435043D044204560432002E0020042104420432043E04400435043D04560020005000440046002D0434043E043A0443043C0435043D044204380020043C043E0436043D04300020043204560434043A04400438043204300442043800200437043000200434043E043F043E043C043E0433043E044E0020043F0440043E043304400430043C04380020004100630072006F00620061007400200456002000410064006F00620065002000520065006100640065007200200036002E00300020044204300020043F04560437043D04560448043804450020043204350440044104560439002E>
 /ENU (Use these settings to create Adobe PDF documents suitable for reliable viewing and printing of business documents. Created PDF documents can be opened with Acrobat and Adobe Reader 6.0 and later.)
 >>
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [595.276 841.890]
>> setpagedevice

