
Bol Med Hosp Infant Mex. 2017;74(1):13---26

www.elsevier.es/bmhim

ARTÍCULO DE REVISIÓN

Leucemia linfoblástica aguda infantil: una aproximación

genómica

Silvia Jiménez-Morales a,∗, Alfredo Hidalgo-Miranda a y Julián Ramírez-Bellob

a Laboratorio de Genómica del Cáncer, Instituto Nacional de Medicina Genómica, Cuidad de México, México
b Unidad de Investigación en Enfermedades Metabólicas y Endocrinas, Hospital Juárez de México, Ciudad de México, México

Recibido el 8 de marzo de 2016; aceptado el 7 de julio de 2016
Disponible en Internet el 27 de enero de 2017

PALABRAS CLAVE
Leucemia aguda
linfoblástica;
Genómica;
Biomarcadores;
Alelos de riesgo;
Farmacogenómica

Resumen En paralelo al proyecto de la secuenciación del genoma humano, se han desarrollado
varias plataformas tecnológicas que están permitiendo ganar conocimiento sobre la estructura
del genoma de las entidades humanas, así como evaluar su utilidad en el abordaje clínico del
paciente. En la leucemia linfoblástica aguda (LLA), el cáncer infantil más común, las herramien-
tas genómicas prometen ser útiles para detectar a los pacientes con alto riesgo de recaída, ya
sea al diagnóstico o durante el tratamiento (enfermedad mínima residual), además de que
permiten identificar los casos en riesgo de presentar reacciones adversas a los tratamientos
antineoplásicos y ofrecer una medicina personalizada con esquemas terapéuticos diseñados a
la medida del paciente. Un ejemplo claro de esto último es la identificación de polimorfismos de
un solo nucleótido (SNPs) en el gen de la tiopurina metil transferasa (TPMT), donde la presencia
de dos alelos nulos (homocigotos o heterocigotos compuestos) indica la necesidad de reducir la
dosis de la mercaptopurina hasta en un 90% para evitar efectos tóxicos que pueden conducir a
la muerte del paciente.

En esta revisión se proporciona una visión global de la genómica de la LLA, describiendo
algunas estrategias que contribuyen a la identificación de biomarcadores con potencial utilidad
en la práctica clínica.
© 2017 Hospital Infantil de México Federico Gómez. Publicado por Masson Doyma México S.A.
Este es un art́ıculo Open Access bajo la licencia CC BY-NC-ND (http://creativecommons.org/
licenses/by-nc-nd/4.0/).

∗ Autor para correspondencia.
Correo electrónico: sjimenez@inmegen.gob.mx (S. Jiménez-Morales).

http://dx.doi.org/10.1016/j.bmhimx.2016.07.007
1665-1146/© 2017 Hospital Infantil de México Federico Gómez. Publicado por Masson Doyma México S.A. Este es un art́ıculo Open Access
bajo la licencia CC BY-NC-ND (http://creativecommons.org/licenses/by-nc-nd/4.0/).

Document downloaded from http://www.elsevier.es, day 30/06/2017. This copy is for personal use. Any transmission of this document by any media or format is strictly prohibited.Document downloaded from http://www.elsevier.es, day 30/06/2017. This copy is for personal use. Any transmission of this document by any media or format is strictly prohibited.

dx.doi.org/10.1016/j.bmhimx.2016.07.007
http://www.elsevier.es/bmhim
http://crossmark.crossref.org/dialog/?doi=10.1016/j.bmhimx.2016.07.007&domain=pdf
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
mailto:sjimenez@inmegen.gob.mx
dx.doi.org/10.1016/j.bmhimx.2016.07.007
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/

14 S. Jiménez-Morales et al.

KEYWORDS
Acute lymphoblastic
leukemia;
Genomics;
Biomarkers;
Risk alleles;
Expression profiles

Acute lymphoblastic leukemia: a genomic perspective

Abstract In parallel to the human genome sequencing project, several technological platforms
have been developed that let us gain insight into the genome structure of human entities, as well
as evaluate their usefulness in the clinical approach of the patient. Thus, in acute lymphoblastic
leukemia (ALL), the most common pediatric malignancy, genomic tools promise to be useful
to detect patients at high risk of relapse, either at diagnosis or during treatment (minimal
residual disease), and they also increase the possibility to identify cases at risk of adverse
reactions to chemotherapy. Therefore, the physician could offer patient-tailored therapeutic
schemes. A clear example of the useful genomic tools is the identification of single nucleotide
polymorphisms (SNPs) in the thiopurine methyl transferase (TPMT) gene, where the presence
of two null alleles (homozygous or compound heterozygous) indicates the need to reduce the
dose of mercaptopurine by up to 90% to avoid toxic effects which could lead to the death of
the patient.

In this review, we provide an overview of the genomic perspective of ALL, describing some
strategies that contribute to the identification of biomarkers with potential clinical application.
© 2017 Hospital Infantil de México Federico Gómez. Published by Masson Doyma México S.A.
This is an open access article under the CC BY-NC-ND license (http://creativecommons.org/
licenses/by-nc-nd/4.0/).

1. Introducción

En México, el cáncer es un problema prioritario de salud
pública por su incidencia y alta tasa de mortalidad1,2. Las
estimaciones recientes señalan que anualmente se diag-
nostican de 2600 a 3120 casos de cáncer en menores de
18 años, siendo el primer lugar como causa de mortali-
dad en niños de cinco a 14 años de edad. Se ha reportado
que el 25% de estos casos de cáncer se deben a leucemia
linfoblástica aguda (LLA)1---3. Últimamente se han logrado
grandes avances en el tratamiento de la LLA, alcanzándose
una tasa de curación de hasta el 90%, a diferencia del 10%
que se lograba hace 50 años4---6. Por un lado, este éxito se
debe al desarrollo científico y tecnológico que ha permi-
tido el mejoramiento de los antibióticos y el establecimiento
del diagnóstico oportuno, la detección temprana de clonas
malignas para identificar a los pacientes con alto riesgo de
recaída, el descubrimiento de agentes antileucémicos más
eficientes y el diseño de esquemas terapéuticos más espe-
cíficos y con reducidos efectos negativos colaterales. Por
otro lado, el mayor conocimiento de la biología de la LLA
constituye una base fundamental para que en la actualidad
se alcancen altas tasas de remisión de los pacientes5---7. A
la fecha, el tratamiento de la LLA se establece con base
en el riesgo de recaída que tienen los pacientes, el cual
se determina principalmente por la edad y el conteo san-
guíneo leucocitario (CSL) al diagnóstico, infiltración a otros
órganos, inmunofenotipo y la presencia de alteraciones cito-
genéticas y moleculares. Así, en comparación con los casos
de bajo riesgo o estándar, los pacientes con alto riesgo de
recaída son tratados con protocolos más agresivos o terapias
innovadoras para alcanzar una mayor tasa de curación4---7.

En paralelo al proyecto de la secuenciación del genoma
humano, cuyo primer borrador fue publicado en abril de
20018,9, se han desarrollado varias plataformas tecnológi-
cas que están permitiendo ampliar el conocimiento que se
tenía acerca de la estructura del genoma de la LLA, el

transcriptoma de los genes codificantes y no codificantes
(miRnoma) y del proteoma de un tejido en un tiempo y
momento específico, así como sobre los genes que se rela-
cionan con el metabolismo de los fármacos y la respuesta
terapéutica (farmacogenómica). Las herramientas genómi-
cas prometen ser útiles para identificar a los pacientes con
alto riesgo de recaída al diagnóstico y durante el tratamiento
(enfermedad mínima residual) y ofrecer una medicina con
esquemas terapéuticos diseñados a la medida del paciente.

En esta revisión se ofrece un panorama global de la genó-
mica de la LLA y se mencionan algunos biomarcadores con
potencial aplicación en la práctica clínica.

2. Diagnóstico clínico de la LLA

La LLA representa un grupo de entidades onco-
hematológicas de rápida evolución, clínica y biológicamente
heterogéneas, caracterizadas por una proliferación des-
controlada de glóbulos blancos inmaduros en la médula
ósea (MO) y en la sangre e infiltración de estos a otros
tejidos. Los síntomas más comunes incluyen fiebre (causada
por la leucemia o por infecciones graves secundarias a la
presencia de neutropenia), fatiga, anemia, hemorragias,
dolor óseo o articular, petequias y esquimosis10,11. En cua-
dros clínicos más graves se observa disnea, hepatomegalia,
esplenomegalia, linfadenopatías, infiltración al mediastino
y al testículo7,10,11.

El diagnóstico diferencial de la LLA se establece con
base en las propiedades de tinción citoquímica (negativas
a mieloperoxidasas, Sudán negro B, alfa-naftil acetato este-
rasa) y al inmunofenotipo de las células leucémicas. Hasta
hace algunos años, el Grupo Cooperativo Franco-Americano-
Británico (FAB) clasificaba a la LLA con base en la morfología
de las células leucémicas (subtipo L1, L2 y L3); sin embargo,
la clasificación actual se basa en el inmunofenotipo11---13. La
LLA pre-B se caracteriza principalmente por la expresión de
inmunoglobulinas citoplasmáticas (cIg) y marcadores como

Document downloaded from http://www.elsevier.es, day 30/06/2017. This copy is for personal use. Any transmission of this document by any media or format is strictly prohibited.Document downloaded from http://www.elsevier.es, day 30/06/2017. This copy is for personal use. Any transmission of this document by any media or format is strictly prohibited.

http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/

Leucemia linfoblástica aguda infantil 15

CD79a, CD19, HLA-DR y CD10; la LLA cél-B por expresión
de inmunoglobulinas de superficie (sIg) y cadenas pesadas
�; finalmente, la LLA cél-T se caracteriza por la expresión
de CD3 citoplasmático, CD7, CD5 o CD2. Además, existe
un subgrupo de LLA denominada pre-B transicional, que se
caracteriza por la expresión citoplasmática de cadenas pesa-
das � en las inmunoglobulinas y una débil expresión de estas
cadenas en superficie, sin presencia de cadenas ligeras � o �
10,11. Un pequeño grupo (<5%) de casos de LLA son de linaje
ambiguo, es decir, expresan marcadores linfoides y mie-
loides (bifenotípica) o presentan dos poblaciones celulares
(bilineal)10,13,14.

2.1. Citogenética y genética molecular

En cuanto a su genética, la LLA es una entidad com-
pleja y heterogénea. Las aneuploidías (hiperdiploidía alta
> 50 cromosomas e hipodiploidía < 44 cromosomas) y las
translocaciones cromosómicas son las alteraciones genéti-
cas más comúnmente encontradas en este padecimiento. En
leucemias pediátricas de linaje de células B, las transloca-
ciones t(12;21) (TEL-AML / ETV6-RUNX1), t(1;19) (E2A-PBX1

/ TCF3-PBX1) y t(9;22) (BCR-ABL) y las fusiones que involu-
cran al gen MLL (principalmente MLL-AF4) son las anomalías
genéticas mejor caracterizadas y de mayor frecuencia. En
promedio, ETV6-RUNX1 se ha reportado en el 25% (rango
de 3-45%) de los casos, seguido por TCF3-PBX1 (13%),
BCR-ABL (3-5%) y MLL-AF4 (6.0%)7,10,13---15. En pacientes mexi-
canos, las primeras tres alteraciones son las más comunes
y constituyen alrededor del 17.7 al 28.8% de las anomalías
genéticas16---18, aunque se han descrito frecuencias de BCR-

ABL de hasta 19% en la población de Veracruz19. Mientras
tanto, los rearreglos en el gen MLL se han reportado en el
1.4% de todos los casos y en el 23% de los pacientes menores
de 26 meses18,20. Por otro lado, la LLA cél-T se caracte-
riza por la presencia de mutaciones en NOTCH1 (hasta en
el 60% de los casos) y rearreglos en TLX1-HOX11 (5-10%),
TLX3-HOX11L2 (20%) y otros (tabla 1)7,15.

3. Herramientas genómicas

El conocimiento de las alteraciones genéticas en la LLA ha
mejorado favorablemente gracias al constante desarrollo
de herramientas tecnológicas que permiten analizar cien-
tos de genes o el genoma completo de cientos de individuos
en muy poco tiempo. En esta carrera del conocimiento, las
estrategias más útiles han sido los microarreglos de DNA y
de expresión, secuenciación masiva (genoma, exoma, trans-
criptoma, entre otros) y la 5’ exonucleasa21---27.

3.1. Secuenciación masiva o en paralelo

Las técnicas de secuenciación masiva o de siguiente gene-
ración (NGS, del inglés Next Generation Sequencing) son
capaces de secuenciar miles de nucleótidos simultánea-
mente en una sola reacción, cubriendo ya sea todo el
genoma (WGS, del inglés Whole Genome Sequencing), solo el
exoma, el trascriptoma (genes que se expresan) o un panel
de genes seleccionados21. El WGS es costoso y puede ser ine-
ficiente en las regiones ricas en GC (principalmente regiones
promotoras), pero a diferencia de otros abordajes, ofrece
la posibilidad de identificar alteraciones genéticas estruc-
turales como grandes rearreglos y deleciones/inserciones.
Por su parte, el abordaje de secuenciación del exoma es de
menor costo que el WGS y es útil para encontrar mutaciones
en regiones codificantes. Además, dado que con esta herra-
mienta se puede obtener una amplia cobertura (200X en
promedio por genoma haploide), es posible detectar muta-
ciones en clonas poco representadas, un aspecto de gran
relevancia para detectar la enfermedad mínima residual e
identificar a pacientes con alto riesgo de recaída21,22.

La secuenciación del transcriptoma involucra el análi-
sis de todos los genes que se expresan (rearreglos génicos,
nuevas isoformas), incluyendo los no codificantes como los
pequeños (microRNAs) y largos RNAs (LncRNAs del inglés long

no coding RNA), entre otros23. Para la detección de todas las
formas de RNA, se expresen o no, la estrategia RNA-seq es la
herramienta de NGS estándar más popular actualmente21,23.

Tabla 1 Anormalidades genéticas más frecuentemente detectadas por citogenética y biología molecular en LLA

Linaje Anormalidades
citogenéticas

Genes Frecuencia % Pronóstico

Otras poblaciones
(%)

Niños mexicanos
(%)

Células B Hiperdiploidía 20-307,10,13---15 22.916, 8+19 Favorable
Hipodiploidía 5-67,10,13---15 0+19 Desfavorable
t(12;21)(p13;q22) TEL-AML1 257,10,13---15 7.4-1416---18 Favorable
t(1;19)(q23;p13) E2A-PBX1 137,10,13---15 7.1-11.517,18 Desfavorable*

t(9;22)(q34;q11) BCR-ABL1 3-57,10,13---15 2-517,18, 19+19 Desfavorable
t(4;11)(q21;q23) MLL-AF4 67,10,13---15 1.418

11++19, 23** 20
Desfavorable

Células T 9q34
10q24

NOTCH1

HOX11

607,15

207,15
Se desconoce
Se desconoce

Desfavorable

* Identificado en el 50% de los casos mexicanos con riesgo bajo de recaída.
** En niños con LLA < 26 meses.
+ Población de Veracruz.

++ Translocaciones del gen MLL, Veracruz.

Document downloaded from http://www.elsevier.es, day 30/06/2017. This copy is for personal use. Any transmission of this document by any media or format is strictly prohibited.Document downloaded from http://www.elsevier.es, day 30/06/2017. This copy is for personal use. Any transmission of this document by any media or format is strictly prohibited.

16 S. Jiménez-Morales et al.

3.2. Microarreglos de DNA y de expresión

Las plataformas de microarreglos han permitido el análisis
de alteraciones cromosómicas estructurales (citogenómica)
que no podían detectarse con técnicas citogenéticas con-
vencionales o de citogenética molecular, incluyendo translo-
caciones cromosómicas, inserciones/deleciones, duplicacio-
nes, etcétera28. Además, han contribuido a la identificación
de variantes genéticas que confieren riesgo a padecer
leucemia mediante el análisis de miles de variantes de poli-
morfismos de un sólo nucleótido (SNP) y variantes en el
número de copias de genes relevantes en la hematopoye-
sis normal y oncogénica22,28---30. Estos abordajes se plantean
sin necesidad de una hipótesis, comparan casos con contro-
les y generan un panorama global de la estructura genética
de la LLA. Con los microarreglos de DNA, los cuales incluyen
miles de alelos y comparan casos con controles, ha sido posi-
ble identificar nuevos loci asociados a la LLA; sin embargo,
una gran limitante es que se requiere de un tamaño grande
de muestra para detectar alelos de efecto pequeño, lo cual
también resulta costoso.

El estudio de expresión de los genes codificantes y
no codificantes mediante microarreglos sólo detecta genes
representados con sondas en el arreglo; sin embargo,
permite identificar nuevos genes involucrados en la etiopa-
togénesis de la LLA, inferir rutas de señalización y posibles
interacciones entre los genes23. Desde el punto de vista
clínico, este conocimiento ha permitido el descubrimiento
de diversos subtipos moleculares de LLA que correlacionan
fuertemente con el pronóstico de la enfermedad25,31---33.

3.3. 5’ exonucleasa y abordaje de gen candidato

La técnica de abordaje de gen candidato parte de la
hipótesis de que ciertos polimorfismos en los genes que
participan en los procesos patológicos que caracterizan a
la leucemia (proliferación de blastos, linfopenia, leucope-
nia, plaquetopenia) pueden contribuir al riesgo de padecer
la enfermedad, modificar el curso clínico de la misma o
influir en la respuesta al tratamiento. Otros genes de inte-
rés incluyen a aquellos cuyas variaciones en su secuencia
han dado evidencia de asociación con la leucemia en diver-
sas poblaciones, o que se ha demostrado su participación
en la oncogénesis hematológica en modelos animales. En el
abordaje de gen candidato se compara la frecuencia con la
que dichos polimorfismos se presentan en un grupo de indi-
viduos afectados con respecto a un grupo de sujetos sanos.
Si estas diferencias son estadísticamente significativas, se
sugiere que la variante analizada se asocia con la enferme-
dad en cuestión. Una importante limitante de este abordaje
es que se requiere de un grupo grande de pacientes y con-
troles pareados por origen étnico para evitar la obtención
de resultados falsos positivos derivados de estratificación
poblacional. Sin embargo, es una estrategia que permite
identificar genes que tienen un efecto pequeño sobre la
enfermedad, además de que es más económica en compara-
ción con otros abordajes. La herramienta genómica más útil
para la genotipificación es la técnica de la 5’ exonucleasa,
la cual permite el análisis de un SNP en cientos de muestras
en menos de 2 horas mediante sondas específicas marcadas
con fluorocromos27,34.

4. Genómica de la LLA

Aunque las translocaciones cromosómicas son los marcado-
res de la LLA, las herramientas genómicas han revelado que
otras alteraciones altamente recurrentes están involucradas
en su patogénesis, evolución, gravedad y respuesta al trata-
miento. La naturaleza de las mutaciones incluye cambios de
una sola base, deleciones/inserciones (indel), duplicaciones
y variaciones en el número de copias (CNVs). Los genes más
afectados son los que participan en la diferenciación de lin-
focitos (PAX5, IZKF1, EBF1 y LMO2), supresores de tumor y
reguladores del ciclo celular (DKN2A/CDKN2B, PTEN y RB1),
reguladores de la transcripción y coactivadores (TBL1XR1,

ETV6 y ERG), entre otros. Asimismo, se ha reportado que
existen diferencias en la frecuencia de estas alteraciones
entre casos portadores de translocaciones específicas; por
ejemplo, en la LLA BCR-ABL y TEL-AML1 positivas, hay más
alteraciones adicionales que en las LLA con rearreglos en
MLL. Mientras tanto, en la LLA hipodiploide frecuentemente
se detectan mutaciones en IKAROs, IKZF2 y en genes involu-
crados de la ruta de señalización de RAS. El subtipo de LLA
sin anomalías citogenéticas se caracteriza por mutaciones
en los factores de transcripción ETS22,32,35---41.

4.1. Genes asociados

En la LLA, pocos casos muestran un patrón de heren-
cia mendeliano, donde los genes TP53, PAX5 y GATA2 son
los más reconocidos como responsables de una transmi-
sión autosómica dominante42---45. Más recientemente y con
la identificación de las mutaciones germinales p. L349P
y N385fs en ETV6, también se observó que la LLA puede
presentar un patrón de herencia recesivo. Cabe mencio-
nar que portadores heterocigotos (dos alelos diferentes)
para estas mutaciones desarrollaron entidades asociadas a la
LLA, como la trombocitopenia y otros tumores sólidos46. Sin
embargo, la LLA es principalmente de origen multifactorial,
con un patrón de herencia complejo, donde polimorfismos
de baja penetrancia en genes que participan en la repara-
ción del DNA, en la respuesta a xenobióticos, en el sistema
inmunitario y genes reguladores, predisponen al desarrollo
de la enfermedad47,48. Un hallazgo interesante en estos estu-
dios es la identificación de SNPs en el intrón 3 de ARID5B

(del inglés AT Rich Interactive Domain 5B) como factores
de riesgo para la LLA. De hecho, de las poblaciones ana-
lizadas (incluyendo a la mexicana), este es el gen más
replicado31,48---55. ARID5B codifica un miembro de la familia
de proteínas de unión al DNA con un dominio de interac-
ción rico en AT. La proteína forma un complejo desmetilasa
de histona H3K9Me2 con dos dedos de zinc de tipo PHD y
está involucrada en la adipogénesis, desarrollo hepático y
diferenciación de linfocitos B. Se ha reportado que los por-
tadores homocigotos para alelos de riesgo no solo tienen
mayor razón de momios (RM), sino que también responden
mejor a tratamientos con metrotexate30,49---54.

Otros genes ampliamente estudiados son IKZF1, CEBPE,

PIP4K2A, CDKN2A/CDKN2B, TP53 y GATA329,37,39,40,45,54---58. De
este último, las variantes rs3824662 y rs3781093 confieren
susceptibilidad a LLA en niños, adolescentes y jóvenes adul-
tos, además de que se asocian con la edad al diagnóstico,
la presencia de rearreglos en CRLF2, mutaciones en JAK y

Document downloaded from http://www.elsevier.es, day 30/06/2017. This copy is for personal use. Any transmission of this document by any media or format is strictly prohibited.Document downloaded from http://www.elsevier.es, day 30/06/2017. This copy is for personal use. Any transmission of this document by any media or format is strictly prohibited.

Leucemia linfoblástica aguda infantil 17

deleciones en IKZF1, genes que influencian directamente la
trascripción de GATA329,31,38. Asimismo, se ha reportado que
alelos de riesgo en IKZF y CEBPE distinguen a la LLA de cél-B
de la LLA de cél-T41.

Otros estudios apuntan a que los genes que participan
el metabolismo de los hidrocarburos o que tienen un papel
potencial en la respuesta inmune innata y adaptativa del
hospedero pueden tener relevancia en la etiología de la
LLA47,59---63. En el primer grupo se encuentran los citocromos
CYP1A1, CYP2D6, CYP2E1 y CYP3A5, así como XRCC1, GSTP1,

GSTT1, CYP2E1, NAT2 y NQO1, los cuales también se han
asociado con alto riesgo de recaídas tempranas, toxicidad
a la quimioterapia, menor resistencia a agentes antineo-
plásicos y menor sobrevida61,63---65. Algunas asociaciones son
dependientes del origen étnico, de interacciones gen-gen,
de la edad y del tipo de leucemia. Por ejemplo, el alelo
CYP1A1*2A confiere riesgo a LLA en niños caucásicos, y este
aumenta si el individuo es homocigoto para CYP1A1*2A y el
genotipo nulo GSTM1 63. En el segundo grupo están IL12A,

HLA-DP, HLA-DOA, CD28, FCGR2, GATA3, STAT4 y STAT6,
entre otros62. Chang y colaboradores62 observaron que el
alelo G del rs583911 de IL12A confiere una RM de 1.52 para
LLA en niños sin importar su origen étnico; sin embargo,
el haplotipo CCGA-IL12 (rs6602398, rs942201, rs791587 y
rs706778) incrementa el RM a 9.15 sólo en los niños de ascen-
dencia hispana. Por su parte, el haplotipo GAC (rs17769459,
rs4853546 y rs1031509) de STAT4 tiene un efecto diferencial
de riesgo en niños hispanos y no hispanos (RM= 2.65 y 0.30,
respectivamente).

5. Origen étnico como factor de riesgo

La contribución diferencial de los genes y sus variantes en
la etiología de la LLA entre los distintos grupos étnicos es
un hallazgo común. Aunque la estratificación poblacional,
tamaño de muestra, etc. son factores que podrían influir
en este fenómeno, existen cada vez más evidencias de
que el fondo genético del paciente, intrínseco a su origen
étnico, constituye por sí mismo un factor de riesgo para
la enfermedad. Por ejemplo, se ha documentado que las
poblaciones nativo-americanas (50.6 casos por millón) tie-
nen mayor prevalencia de LLA en comparación con otras
poblaciones (hispana 40.9; caucásica 35.6 y afroamericana
14.8 por millón)66---71. Asimismo, la LLA de células T es hasta
1.7 veces mayor en población afroamericana que en el
resto de las poblaciones; la fusión TCF3-PBX1 también está
sobre-representada en esta población, mientras que el gen
ETV6-RUNX1 es más común en caucásicos que en hispanos71.
Utilizando marcadores genéticos de ancestría, se reportó
que los niños nativo-americanos tienen un mayor riesgo de
recaída independientemente de factores pronósticos como
edad al diagnóstico, CSL, linaje y subtipo molecular de
leucemia50.

Por otro lado, los genotipos de ARID5B asociados al riesgo
de LLA son más frecuentes en poblaciones hispanas en com-
paración con otros grupos étnicos; adicionalmente, se han
identificado variantes específicas para estas poblaciones
y para la caucásica (tabla 2)29,31,39,40,45,50,54,55,72---76. El SNP
(rs7088318) de PIP4K2A asociado al riesgo de LLA también
tiene una distribución diferencial entre los diversos grupos
étnicos31,58, por lo tanto, los genotipos de riesgo para LLA

en ARID5B y PIP4K2A parecen ser importantes determinantes
raciales en la susceptibilidad a la LLA.

6. Transcriptoma de la LLA

Los estudios de expresión génica de la LLA, además de
los análisis de alteraciones en el número de copias en
el DNA, han enfatizado la gran heterogeneidad de la
enfermedad y han permitido establecer el diagnóstico dife-
rencial e identificar nuevos subtipos de leucemia28,33,38,77,78.
Existe un grupo de pacientes BCR-ABL negativos (15%) que
tienen un perfil de expresión génica similar al que se
observa en los portadores de este transcrito quimérico.
Este subgrupo tiene un rango de alteraciones genéticas y
estructurales de genes que activan el desarrollo linfoide,
receptores de citocinas y rutas de señalización de cinasas.
Más del 50% de los casos llevan rearreglos en CRLF1, de los
cuales cerca de la mitad tienen mutaciones en JAK38. Datos
recientes revelan la presencia de más de 10 subtipos de
LLA pre-B clasificados como hiperdiploides, hipodiploides,
TEL-AML1 positivos, TCF3-PBX1 positivos, BCR-ABL positi-
vos, similar a BCR-ABL, rearreglos en MLL, con rearreglos en
MYC, con y sin rearreglos en CRLF2, desregulación de ERG y
con alteraciones en PAX5, mismos que difieren en su distribu-
ción entre grupos de edad (fig. 1)26,32. De la misma forma, en
la LLA de cél-T se han identificado 9 subtipos moleculares de
la enfermedad, incluyendo pre-T temprana (12%), con des-
regulación en TLX3 (20%), TAL1 (15-18%), LMO2 (10%), TLX1

(7%), positivos a la translocaciones t(10;11) (10%), MLL-ENL

(2-3%), NUP214-ABL1 (6%) y t(7;9) (<1%)26,32,77. Cabe recal-
car que en un análisis de perfiles de expresión en niños
con recaída temprana y tardía, se reportó que la sobre-
expresión de FOXM1, exonucleasa NEF-sp, BIRC5, NCAPH,

GTSE1, CENPM, KIAA0101, C10orf56, BUB1B, UBE2V1, POLQ

y TMEM97 son indicadores de recaída, mientras que PAICS,

TYMS, IMPA2, CAD, ATIC y GART, correlacionan con recaída
tardía26,78.

Los genes que definen los distintos perfiles de expresión
en la LLA infantil son útiles en la clasificación de la enfer-
medad en adultos, particularmente para los casos positivos
a las translocaciones t(1;19), t(12;21) y 11q2312,78.

7. Epigenoma de la LLA

En la leucemogénesis, la desregulación epigenética tiene un
papel fundamental. Se han descrito distintas señales epige-
néticas para los diferentes subtipos de la LLA, donde es muy
común encontrar mutaciones en genes que codifican modi-
ficadores del epigenoma, los cuales a su vez se asocian con
falla terapéutica79---87. La hipometilación global e hiperme-
tilación de islas ricas en CpG de las regiones promotoras de
algunos genes son características de las células leucémicas.
La hipometilación y la hipermetilación pueden influir en la
expresión anormal de genes, promoviendo o regulando la
proliferación celular, respectivamente86. Los genes común-
mente metilados en LLA incluyen a los que participan en
rutas de señalización (TIE1, MOS, CAMLG y GPRC5C), regu-
lación del ciclo celular y proliferación (MCTS1 y DGKG),
factores y reguladores de la transcripción (PROP1, TAF3,
H2AFY2, ELF5, ZBTB16, CNOT1 y TADA2A) y genes homeóti-
cos (HOXA5 y HOXA6)82.

Document downloaded from http://www.elsevier.es, day 30/06/2017. This copy is for personal use. Any transmission of this document by any media or format is strictly prohibited.Document downloaded from http://www.elsevier.es, day 30/06/2017. This copy is for personal use. Any transmission of this document by any media or format is strictly prohibited.

18

S.

 Jim
énez-M

orales

 et

 al.

Tabla 2 Ejemplo de polimorfismos que confieren riesgo a padecer leucemia aguda linfoblástica

Gen Polimorfismo Caucásico Afroamericano Asiático Hispano Referencias

ARID5B rs7089424 1.7 [1.5-1.9], 0.0001 --- NS 2.12 [1.7-2.65], 2.04e-11 53

rs7090445 --- --- --- 2.08 [1.67-2.60], 6.24e-11 50,52

rs4506592 --- 2.1 [1.3-3.3], 0.015 1.4 [1.2-1.7], 2.16e-6 0.48 [0.38-0.60], 8.24e-1 49

rs10821936 1.8 [1.6 --- 2.0], 8.3e-20 1.52 [1.1-2.0] 1.81 [1.4-2.3] 1.8 [1.4 --- 2.3], 1.0e-6 50,52,50

rs10821938 1.6 [1.4 --- 1.8], 1.4e-14 --- --- 1.8 [1.4 --- 2.3], 2.9e-6 50

rs7087125 1.3 [1.7 --- 1.5], 9.2e-6 --- --- NS 50

rs2393732 NS --- --- 1.4 [1.0-1.8], 0.12 50

IKZF1 rs7780012 --- --- --- 0.50 [0.35-0.71] 0.004 50

rs11980379 --- --- NS 1.47 [1.7-1.85], 0.01 50,52,55

rs4132601 1.4 [1.1-1.7], <0.001 --- --- 1.47 [1.7-1.85], 0.01
CEBPE rs4982731 --- --- --- 1.69 [1.37-2.08], 1.15e-06 50

rs10143875 --- --- --- 1.67 [1.36-2.07], 1.68e-06 50,52

rs6572981 --- --- NS 0.53 [0.39-0.70], 1.6e-05 56

rs2239629 1.19 [1.11-1.28], 0.01 --- --- 0.57 [0.40-0.81], 0.001
PIP4K2A rs7088318 1.28 [1.14-1.35], 0.001 1.48 [1.21-1.8], 0.001 1.24 [1.05-1.46], 0.001 1.29 [1.12-1.49], 0.001 58

rs4748793 1.29 [1.24-1.55], 0.001 NS NS 1.22 [1.06-1.43], 0.001
GATA3 rs3824662 1.7 [1.48-2.12], 2.8e-10 --- --- --- 49,57

rs3781093 1.7 [1.44-2.08], 3.2e-9 --- --- ---
CYP1A1 *2A NS NS --- 2.70 [1.27---5.74], 0.010 72

*2B NS NS --- 3.28 [1.40---7.69], 0.006 72

*2C# NS NS --- 2.47 [1.13---5.38], 0.023 72

MLL rs525549 NS --- --- 2.84 [1.37-8.18], 0.008a 73

rs6589664# 0.40 [0.02-0.95], 0.04 --- --- 2.32 [1.07-5.03], 0.034b 73

EP300 rs20551 NS --- --- 2.46[1.04-5.83], 0.040c 73

CDKN2B rs662463 --- 1.55 [1.16---2.06], 0.002 --- NS 73

XRCC1 rs Ars399Gln NS --- 1.72 [1.33, 2.23], 0.0001 NS+ 75,76

Efecto en estado homocigoto; NS: resultados no significativos;
a A= 0.005;
b G= 0.02;
c A= 0.02;
+ Estudio en México.

Document downloaded from http://www.elsevier.es, day 30/06/2017. This copy is for personal use. Any transmission of this document by any media or format is strictly prohibited.Document downloaded from http://www.elsevier.es, day 30/06/2017. This copy is for personal use. Any transmission of this document by any media or format is strictly prohibited.

Leucemia linfoblástica aguda infantil 19

0%

BCR-ABL1

CRLF2 no Ph-similar

TCF3-PBX1

ERG

ETV6-RUNX1

Hiperdiploide

Hipodiploide

MLL

Otros

CRLF2 Ph-similar

Ph-similar no CRLF2

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

1–9 años 10–15 años 16–20 años 21–39 años

Figura 1 Tipos de leucemia aguda linfoblástica basados en el perfil de expresión génica (análisis del transcriptoma) y su distribución
por rangos de edad (modificado de Mullighan CG, 2014. Ref. 15).

Las modificaciones epigenéticas también explican en
cierto grado la resistencia al tratamiento antineoplásico69.
De hecho, se ha sugerido que la resistencia reversible al
tratamiento con inhibidores de NOTCH1 en la LLA de cél-
T es un fenómeno mediado por mecanismos epigenéticos79.
El uso de fármacos dirigidos a la reversión de patrones de
metilación en genes específicos es una alternativa potencial
de tratamiento anti-leucémico.

Otro mecanismo epigenético es la acción de los RNAs
no codificantes, que juegan un papel fundamental en la
biología del cáncer actuando como reguladores epigenéti-
cos, potenciadores y reguladores de la interacción intra e
intercromosómica. En diversos estudios se han detectado los
miRNAs que frecuentemente se encuentran desregulados en
su expresión: miR-99, -100, -125, -126, -128a/b, -146a, -155,

-181a/c, -195, -198, -210, -221, -223, -425-5p, -663 y -708,
entre otros81,84---87. Algunos de ellos se han reportado como
indicadores de pronóstico y de respuesta al tratamiento79,80;
otros se han asociado con el linaje de las células leucémicas,
por ejemplo, miR-155, -128b y -210, los cuales permiten dis-
criminar ente LLA y leucemia mieloide aguda (LMA)79,84,85. La
sobreexpresión de miR-128b también correlaciona con la LLA
MLL-AF4 positivo85. Los perfiles de expresión de los miRNAs
permiten discriminar entre los linajes81 y pueden ser útiles
para predecir la respuesta al tratamiento (miR-10a, -33, -

27a, etc.) o monitorear la enfermedad después del mismo
(tabla 3)80---87.

8. Interacción gen-ambiente

Hasta el momento, existen pocas investigaciones cuyo obje-
tivo sea conocer la interacción entre el genoma y el
ambiente como una variable en el desarrollo de la LLA.
Los factores ambientales más explorados son la exposición
a rayos X, tabaco, pesticidas, insecticidas, pintura, agua
clorada y consumo de alcohol47,59---61,88---91. En este aspecto,

los genes mejor estudiados incluyen a los miembros de
la familia de los citocromos, GSTM y MDR. Se ha repor-
tado que los alelos *2A/*2B de CYP1A1 incrementan hasta
5 veces más el riesgo a LLA en niños expuestos a pestici-
das durante el desarrollo intrauterino y la niñez. Mientras
tanto, niños expuestos a altos niveles de trialometanos en
el agua potable tienen hasta nueve veces más de riesgo a
LLA si son portadores del alelo CYP2E1*5 o GSTT146. También
se ha documentado que el genotipo nulo GSTM1 y el alelo
CYP2E1*5 confieren alto riesgo a LLA en niños de madres que
consumen alcohol durante el tercer trimestre del embarazo
y durante la lactancia59. De la misma forma, la ausen-
cia del haplotipo CGACC (-T1761C, -G9893A, Ex7+A131G,
C1188T, C11599G) de CYP1A1 confiere riesgo para LLA en
niños que tienen al menos un padre fumador88. Haploti-
pos en CYP2C8 y MDR1 (ABCB1) fueron identificados como
factores de riesgo a LLA en niños hispanos de Estados Uni-
dos expuestos a pintura e insecticidas; el haplotipo CGC

(C1236T, G2677T/A, C3435T) de MDR1 se asoció a protección
a LLA ante la exposición a insecticidas intradomiciliarios89,90.
Recientemente, Lupo y colaboradores91 sugirieron que el
rs1804742 de la metilen-tetrahidofolato reductasa podría
conferir riesgo para tener hijos afectados con LLA en madres
con bajo consumo de ácido fólico.

9. La genómica en la clasificación y pronóstico
de la LLA

Durante varios años, las características clínicas, citomor-
fológicas, inmunofenotípicas y moleculares de las células
leucémicas han permitido establecer el diagnóstico de la
LLA y han contribuido a al diseño de esquemas terapéuti-
cos para mantener el control de la enfermedad. De acuerdo
con estas características se valora el riesgo de recaída; los
pacientes con bajo riesgo son tratados con terapias menos

Document downloaded from http://www.elsevier.es, day 30/06/2017. This copy is for personal use. Any transmission of this document by any media or format is strictly prohibited.Document downloaded from http://www.elsevier.es, day 30/06/2017. This copy is for personal use. Any transmission of this document by any media or format is strictly prohibited.

20 S. Jiménez-Morales et al.

Tabla 3 Ejemplos de miRNAs con relevancia clínica potencial y su correlación con el subtipo genómico de la LLA

Biomarcador Tipo de LLA MicroRNAs Subtipo molecular

Diagnóstico Células B miR-425-5p, miR-191 y miR-128 E2A-PBX1

miR-146b y miR-126 BCR-ABL1

miR-383, miR-125b, miR-99a y miR-100 Hiperdiploidía
y

TEL-AML1

miR-629
miR-196b, miR-17-92

MLL-AF4

Rearreglos en MLL

Células T
Linaje mezclado

miR-148a, miR-424 y miR-151*

miR-196
Remisión miR-223 y miR27a
Recaída miR-210, miR-708
Mal pronóstico miR-33, miR-215, miR-369-5p, miR-496, miR-518d y

miR-599
Buen pronóstico miR-10a, miR-134, miR-214, miR-484, miR-572,

miR-580, miR-624 y miR-627

* Subexpresado.

agresivas, mientras que los tratamientos más agresivos y
tóxicos o terapias innovadoras están reservados para los
pacientes con alto riesgo de recaída9,32,91,92. La masa inicial
de células leucémicas, reflejada por el CSL, edad y presencia
de enfermedad extra-medular son factores pronósticos que
correlacionan con las probabilidades de sobrevida libre de
enfermedad (SLE)92. Los niños < 1 año de edad, > 10 años de
edad y los que tienen CSL > 50x109/l tienen peor pronóstico
que los de menor edad (1-9.99 años) y que presentan CSL
<50x109/l. Factores como infiltración al sistema nervioso,
involucramiento testicular en varones, trisomía 21 u origen
étnico, pueden influir en el pronóstico13,93. Con respecto al
inmunofenotipo, la LLA pre-B se asocia con un pronóstico
más favorable, mientras que la co-expresión de antígenos
mieloides en blastos linfoides (My+ ALL) y el inmunofenotipo
cél-T son factores asociados a una menor SLE10,39,41.

La hiperdiploidía, hipodiploidía, presencia de BCR-ABL,
TEL-AML1 y alteraciones que involucran al gen MLL son las
anomalías citogenéticas y moleculares de pronóstico mejor
caracterizadas. Se ha observado in vitro que la hipodiploi-
día correlaciona con un SLE menor a 40%, mientras que
la hiperdiploidía se asocia con mayor apoptosis y sensibi-
lidad a una gran variedad de agentes quimioterapéuticos, y
por ende mejor respuesta al tratamiento. La expresión de
TEL-AML1 en algunas poblaciones es un marcador de buen
pronóstico; los casos portadores tienen una SLE de más del
90% a 5 años con protocolos que contienen asparaginasa. Los
transcritos quiméricos BCR-ABL y MLL-AF4 están asociados a
un mal pronóstico; los pacientes portadores son candidatos
para terapias más innovadoras, incluyendo trasplante de MO
durante la primera remisión. De hecho, los pacientes porta-
dores de BCR-ABL son los que presentan mayores dificultades
en el tratamiento porque, a pesar de que un subgrupo de
ellos puede ser tratado con un inhibidor de la cinasa (ima-
tinib), el efecto es transitorio y el riesgo de recaída es muy
elevado10,94---96.

Se ha realizado un gran esfuerzo para conocer el com-
ponente genético de la LLA e identificar todas las lesiones
genéticas que contribuyen a la leucemogénesis y a la falla
terapéutica. Los estudios de asociación y de secuenciación

del genoma y transcriptoma han mostrado que pacientes con
LLA pre-B, BCR-ABL1 positivos y deleciones en IKZF1, tie-
nen una SLE más corta y alto riesgo a recaída95; los casos
con deleciones en CDKN2A/B sin rearreglos cromosómicos
corresponden a subgrupos de pacientes con alto riesgo de
falla al tratamiento96. La pérdida del gen supresor de tumor
CDKN2A/B ocurre en más del 40% de los casos de LLA pre-B;
por otro lado, el SNP rs3824662 de GATA3 ha sido asociado
con respuesta temprana al tratamiento95. Otros genes aso-
ciados a recaída son VPREB1, EBF y ARID5B50,78. En este
sentido, los SNPs rs7923074 (RM= 1.2), rs10821938 (RM= 1.2),
rs4948488 (RM= 1.41), rs2893881 (RM= 1.45) y rs6479778
(RM= 1.48) en ARID5B se asocian con el riesgo de recaída
en pacientes de origen hispano y caucásico, siendo la pobla-
ción hispana la que presenta una mayor frecuencia de estas
variantes50. Por otro lado, se ha reportado que la presencia
de deleciones y expresión reducida de MSH6 correlacionan
con la resistencia al tratamiento con mercatopurina y pred-
nisona e indirectamente con recaída97.

Dentro del grupo de la LLA cél-T considerado de mal
pronóstico, los pacientes portadores de alteraciones que
desregulan la expresión de TLX1 (7%) presentan bajo riesgo
de recaída97.

Mei y colaboradores84 sugieren que los miRNAs también
pueden ser útiles como biomarcadores de pronóstico y pre-
dictores de sensibilidad al tratamiento. Por ejemplo, la baja
expresión de miR-210 al diagnóstico correlaciona con mayor
tasa de recaída o falla a la inducción; cuando es sobreex-
presado en las líneas celulares REH y RS4;11, estas son más
sensibles al tratamiento con daunorubicina, L-asparaginasa
y vincristina.

10. Blancos terapéuticos

La identificación de anormalidades cromosómicas en las
neoplasias hematológicas ha sido fundamental en el des-
cubrimiento de blancos terapéuticos para el abordaje de
la enfermedad. Uno de los primeros éxitos en el trata-
miento de la leucemia fue el uso del ácido retinoico en

Document downloaded from http://www.elsevier.es, day 30/06/2017. This copy is for personal use. Any transmission of this document by any media or format is strictly prohibited.Document downloaded from http://www.elsevier.es, day 30/06/2017. This copy is for personal use. Any transmission of this document by any media or format is strictly prohibited.

Leucemia linfoblástica aguda infantil 21

pacientes con leucemia promielocítica aguda portadores
de la t(15,17)(q22;q12) (PML-RARA)98. Posteriormente, la
identificación de un inhibidor de tirocina cinasas (imatinib)
permitió tratar de manera eficiente a los pacientes positi-
vos a t(9; 22) (q34, q11) (BCR-ABL) con leucemia mieloide
crónica y LLA99.

Algunos tratamientos se encuentran en fase clínica I, por
ejemplo, los inhibidores de JAK (ruxolitinib) en pacientes
con rearreglos en CRLF2 y mutaciones en JAK1 y JAK2.

La identificación de alteraciones de expresión de genes
también ofrece oportunidades para el desarrollo de nuevos
blancos terapéuticos. Por ejemplo, el subtipo de LLA cél-T,
que tiene un perfil de expresión parecido al de timocitos
normales en estadios tempranos de diferenciación, tiene un
pronóstico muy pobre, por lo que se sugiere que estos casos
sean tratados con altas dosis de dexametasona99. Recien-
temente se reportó que los genes TPMT (mercaptopurina,
tioguanina, azatioprina), CYP2D6 (codeína, tramadol, oxico-
deína, amitriptilina, ondansetrón, fluoxetina, paroxetina),
CYP2C19 (clopidrogrel) y SLCO1B1 (simvastatina, potencial-
mente metotrexato) han sido incluidos en el registro médico
electrónico para su implementación clínica, siendo el geno-
tipo de TPMT el de mayor relevancia para el tratamiento de
los niños con LLA100---104.

10.1. Gen TPMT

La TPMT es una enzima de localización citoplasmática que
participa en el metabolismo de los análogos de purinas
utilizados en el tratamiento anti-leucémico e inmunosupre-
sor, como la 6-mercaptopurina (6-MP), tioguanina (6-TG)
y azatioprina. TPMT inactiva a las tiopurinas, por lo que
en su ausencia se incrementan los metabolitos activos
(nucleótidos de tioguaninas: TGNs) de estos fármacos anti-
neoplásicos en las células hematopoyéticas, y con ello se
presenta un alto riesgo de hematoxicidad que pone en
peligro la vida del paciente. Actualmente se sabe que las
variantes TPMT rs180462 (c.238G>A), rs1800460 (c.460G>A)
y rs1142345 (c.719A>G) correlacionan con la actividad de
la enzima y constituyen factores predictores de toxicidad
y efectividad de tratamientos basados en tiopurinas, por
lo que tienen un significado clínico importante en el abor-
daje de la LLA y de otras entidades autoinmunes. Los alelos
TMPT*2, (c.238G>A, Arg80Pro) provocan una reducción de
la actividad de la enzima; los pacientes que son heteroci-
gotos para un alelo mutante tienen riesgo intermedio de
toxicidad, mientras que los homocigotos y los heteroci-
gotos compuestos muestran una actividad enzimática muy
baja o indetectable, y el riesgo de un efecto tóxico es
muy alto (fig. 2). Estos pacientes deben ser tratados con
dosis más bajas de mercaptopurina para disminuir la toxi-
cidad y no comprometer el tratamiento; se sugiere una
reducción del 90% en la dosis en pacientes homocigotos y
del 30 hasta el 70% en casos portadores de un solo alelo
deficiente101---103.

11. Tratamientos en fase preclínica

A pesar de los grandes avances en el tratamiento de la LLA,
un porcentaje de pacientes aún muere como consecuen-
cia de la enfermedad o de efectos secundarios asociados al

tratamiento. La identificación de nuevos blancos tera-
péuticos permite el desarrollo de nuevas alternativas de
tratamiento: inhibición/inducción de los genes alterados,
inmunoterapia, etc105---108.

En pacientes con LLA que muestran un perfil de expresión
parecido a BCR-ABL y que son portadores de las fusiones
génicas EBF1-PDGFB o NUP214-ABL1, el tratamiento con
imatinib, un inhibidor de ABL y de PDGFB, se encuentra en
fase preclínica de evaluación105.

La LLA cél-T es una entidad de baja frecuencia y alta-
mente agresiva; los portadores de mutaciones en el gen
NOTCH1 no responden a los tratamientos convencionales
y tienen una alta tasa de recaída y mortalidad. Para su
tratamiento, se encuentran en desarrollo inhibidores de
NOTCH1 (GSIs), los cuales no han sido llevados a la fase
clínica porque existen evidencias experimentales de que
las células leucémicas son refractarias al tratamiento con
GSIs, un mecanismo probablemente mediado por fenómenos
epigenéticos106.

Otros genes blanco en el tratamiento de la LLA cél-T
son BDR4 y BCL2. BDR4 es una proteína que se encuentra
sobre-expresada en esta neoplasia y se ha descrito como un
potencial promotor de la expresión de MYC y la molécula
antiapotótica BcL-2. De hecho, como alternativa del trata-
miento en la LLA cél-T, se propone el uso de inhibidores de
NOTCH1, BDR4 y BCL2 al mismo tiempo107.

La inmunoterapia como alternativa de tratamiento es
de reciente interés; los blancos terapéuticos son los antí-
genos de superficie de blastos leucémicos. Para ello, se
están desarrollando anticuerpos desnudos y no conjugados,
inmunoconjugados e inmunotoxinas, receptores de antíge-
nos quiméricos, anticuerpos de cadena única bi-específicos
que se acoplan a linfocitos T, entre otros108.

12. Genómica y LLA en México

La aplicación de las tecnologías genómicas en la investi-
gación de la LLA infantil están sumando una plétora de
datos que confirman su complejidad genómica. Además,
contribuyen a la detección de biomarcadores que son poten-
cialmente útiles para detectar a los pacientes en riesgo alto
a recaída o toxicidad a tratamientos antes de que existan
manifestaciones clínicas de la enfermedad. Actualmente,
las plataformas de NGS permiten el estudio de grupos de
genes que comúnmente están afectados en cáncer y que
son portadores de mutaciones ‘‘accionables’’, para las cua-
les existen tratamientos farmacológicos en fase preclínica
(inhibidores de JAK en pacientes con rearreglos en CRLF2

y mutaciones en JAK1 y JAK2). Los genes afectados pueden
ser utilizados como biomarcadores de la enfermedad mínima
residual (EMR)106,107.

En México, las investigaciones genómicas en la LLA
sugieren a FLT3, DEFA1 y hsa-miRNA-511 como poten-
ciales marcadores de riesgo a recaída o de respuesta
a tratamiento33; no obstante, son datos que deben ser
replicados en poblaciones independientes antes de su imple-
mentación en el área clínica. Lo que está ampliamente
demostrado es que la detección de BCR-ABL y la genotipifi-
cación de TPMT al diagnóstico deben realizarse en todos los
niños con LLA, y que la primera opción de tratamiento para
portadores de BCR-ABL es el mesilato de imatinib en lugar

Document downloaded from http://www.elsevier.es, day 30/06/2017. This copy is for personal use. Any transmission of this document by any media or format is strictly prohibited.Document downloaded from http://www.elsevier.es, day 30/06/2017. This copy is for personal use. Any transmission of this document by any media or format is strictly prohibited.

22 S. Jiménez-Morales et al.

3' 5'

238G>C

Ala80Pro
(rs1800462)

460G>A

Ala154Tyr
(rs1800460)

719A>G

Tyr240Cys
(rs1142345)

238C

Pro80

460A

Tyr154

719G

Cys240

Alelos Actividad
de la enzima

Riesgo
de toxicidad

Silvestre Normal No

TPMT∗2 Reducida In termedio

TPMT∗3A Nula Al to+

TPMT∗3B Reducida In termedio

TPMT∗3C Reducida In termedio

719A

Tyr240

460A

Tyr154

719G

Cys240

460G

Ala15 4

238G

Ala80

A

B

+Rie sgo alto de to xicida d pa ra homoci gotos o het ero cigotos comp uestos.

Figura 2 Polimorfismos del gen TPMT asociados con hematoxicidad. A) Estructura del gen y localización de los polimorfismos. Los
cuadros representan a los exones de región no codificante (blanco) y región codificante (gris); B) Alelos que afectan la actividad de
la enzima.

de trasplante de médula ósea4,6,102. En el caso de portadores
de uno (heterocigotos) o dos (homocigotos o heterocigotos
compuestos) alelos nulos de TPMT, que en conjunto son
alrededor del 8% de los niños mexicanos con LLA109,110, se
debe reducir la dosis de tiopurinas del 30 al 90% para dis-
minuir el riesgo de mielosupresión y potencial muerte de
los pacientes99---104. Sin embargo, aunque se están haciendo
grandes esfuerzos, el uso de ambos biomarcadores en el
área clínica es todavía limitado en nuestro país. No estamos
lejos de constituirlas como herramientas diagnósticas en el
abordaje clínico de los pacientes atendidos en institucio-
nes hospitalarias públicas, pero por el momento, el estudio
molecular, en particular la detección de BCR-ABL al diagnós-
tico, está sólo disponible en algunos centros hospitalarios
de tercer nivel16---18. El reto es que médicos e investigado-
res sumemos esfuerzos para encontrar rutas que faciliten la
optimización de los recursos técnicos y de infraestructura
para potenciar la traslación de la investigación genó-
mica a una medicina personalizada en los niños mexicanos
con LLA.

Las herramientas ómicas han revelado que, además de
las alteraciones somáticas adquiridas reconocidas como
marcadores de la LLA (aneuploidias, translocaciones como

BCR-ABL, TEL-AML1), las variaciones genéticas germinales o
heredadas tienen importantes implicaciones en el riesgo a
LLA, en la respuesta a medicamentos o en la toxicidad a la
terapia antineoplásica. Existen ejemplos claros como el uso
del genotipo TPMT en el tratamiento de la LLA infantil, pero
se requieren más estudios que integren la información gené-
tica somática y germinal para predecir el riesgo de recaída
de los pacientes y detectar la EMR, con el objetivo final de
aplicar este conocimiento y ofrecer un tratamiento oportuno
y una medicina personalizada. Así, los estudios genómicos
subsecuentes deberán incorporar información clínica, pato-
lógica y molecular para identificar los alelos que contribuyen
a la malignidad de las entidades humanas.

Financiamiento

Ninguno.

Conflicto de intereses

Los autores declaran no tener ningún conflicto de intereses.

Document downloaded from http://www.elsevier.es, day 30/06/2017. This copy is for personal use. Any transmission of this document by any media or format is strictly prohibited.Document downloaded from http://www.elsevier.es, day 30/06/2017. This copy is for personal use. Any transmission of this document by any media or format is strictly prohibited.

Leucemia linfoblástica aguda infantil 23

Referencias

1. Secretaría de Salud. Subsecretaría de Prevención y Promoción
de la Salud. Dirección General de Epidemiología 2011. Perfil
Epidemiológico de Cáncer en Niños y Adolescentes. Ciudad de
México; 2011. pp.155.

2. Rivera-Luna R, Correa-González C, Altamirano-Alvarez E,
Sánchez-Zubieta F, Cárdenas-Cardós R, Escamilla-Asian G,
et al. Incidence of childhood cancer among Mexican children
registered under a public medical insurance program. Int J
Cancer. 2013;132:1646---50.

3. Pérez-Saldívar ML, Fajardo-Gutiérrez A, Bernáldez-Ríos RM,
Martínez-Avalos A, Medina-Sanson A, Espinosa-Hernández L,
et al. Childhood acute leukemias are frequent in Mexico City:
descriptive epidemiology. BMC Cancer. 2011;11:355.

4. Pui CH, Evans WE. A 50-year journey to cure childhood acute
lymphoblastic leukemia. Semin Hematol. 2013;50:185---96.

5. Hunger SP, Lu X, Devidas M, Camitta BM, Gaynon PS, Winick
NJ, et al. Improved survival for children and adolescents
with acute lymphoblastic leukemia between 1990 and 2005:
a report from the children’s oncology group. J Clin Oncol.
2012;30:1663---9.

6. Schultz KR, Carroll A, Heerema NA, Bowman WP, Aledo A, Slay-
ton WB, et al. Long-term follow-up of imatinib in pediatric
Philadelphia chromosome-positive acute lymphoblastic leuke-
mia: Children’s Oncology Group study AALL0031. Leukemia.
2014;28:1467---71.

7. Bhojwani D, Yang JJ, Pui CH. Biology of childhood acute lymp-
hoblastic leukemia. Pediatr Clin North Am. 2015;62:47---60.

8. Lander ES, Linton LM, Birren B, Nusbaum C, Zody MC, Baldwin
J, et al. Initial sequencing and analysis of the human genome.
Nature. 2001;409:860---921.

9. Venter JC, Adams MD, Myers EW, Li PW, Mural RJ, Sutton
GG, et al. The sequence of the human genome. Science.
2001;291:1304---51.

10. Onciu M. Acute lymphoblastic leukemia. Hematol Oncol Clin
North Am. 2009;23:655---74.

11. http://www.cancer.gov/types/leukemia/hp/child-all-
treatment-pdq#section/ 1 Último acceso: Junio 2016.

12. Swerdlow SH, Campo E, Harris NL, et al., editores. WHO Clas-
sification of tumours of haematopoietic and lymphoid tissues.
France: International Agency for Research on Cancer; 2008.

13. http://www.cancer.gov/types/leukemia/hp/child-all-
treatment-pdq#section/ 22. Último acceso: Junio 2016.

14. Biondi A, Cimino G, Pieters R, Pui CH. Biological and therapeu-
tic aspects of infant leukemia. Blood. 2000;96:24---33.

15. Mullighan CG. The genomic landscape of acute lymphoblastic
leukemia in children and young adults. Hematology Am Soc
Hematol Educ Program. 2014;2014:174---80.

16. Pérez-Vera P, Montero-Ruiz O, Frías S, Ulloa-Avilés V, Cárdenas-
Cardós R, Paredes-Aguilera R, et al. Detection of ETV6 and
RUNX1 gene rearrangements using fluorescence in situ hybridi-
zation in Mexican patients with acute lymphoblastic leukemia:
experience at a single institution. Cancer Genet Cytogenet.
2005;162:140---5.

17. Jiménez-Morales S, Miranda-Peralta E, Saldaña-Alvarez Y,
Perez-Vera P, Paredes-Aguilera R, Rivera-Luna R, et al. BCR-
ABL, ETV6-RUNX1 and E2A-PBX1: prevalence of the most
common acute lymphoblastic leukemia fusion genes in Mexican
patients. Leuk Res. 2008;32:1518---22.

18. Bekker-Méndez VC, Miranda-Peralta E, Núñez-Enríquez JC,
Olarte-Carrillo I, Guerra-Castillo FX, Pompa-Mera EN, et al.
Prevalence of gene rearrangements in Mexican children with
acute lymphoblastic leukemia: a population study-report
from the Mexican Interinstitutional Group for the identifica-
tion of the causes of childhood leukemia. Biomed Res Int.
2014;2014:210560.

19. Verduzco-Rodríguez L, Verduzco-Aguirre HC, López-Araiza B.
Leucemia linfoblástica aguda hiperdiploide en niños. Rev
Hematol Mex. 2012;13:172---6.

20. Daniel-Cravioto A, Gonzalez-Bonilla CR, Mejia-Arangure JM,
Perez-Saldivar ML, Fajardo-Gutierrez A, Jimenez-Hernandez E,
et al. Genetic rearrangement MLL/AF4 is most frequent in chil-
dren with acute lymphoblastic leukemias in Mexico City. Leuk
Lymphoma. 2009;50:1352---60.

21. Rizzo JM, Buck MJ. Key principles and clinical applications of
‘‘next-generation’’ DNA sequencing. Cancer Prev Res (Phila).
2012;5:887---900.

22. Ma X, Edmonson M, Yergeau D, Muzny DM, Hampton OA, Rusch
M, et al. Rise and fall of subclones from diagnosis to relapse
in pediatric B-acute lymphoblastic leukaemia. Nat Commun.
2015;6:6604.

23. Grabherr MG, Haas BJ, Yassour M, Levin JZ, Thompson DA, Amit
I, et al. Full-length transcriptome assembly from RNA-Seq data
without a reference genome. Nat Biotecnol. 2011;29:644---52.

24. Bumgarner R. Overview of DNA microarrays: types, applica-
tions, and their future. Curr Protoc Mol Biol. 2013;Chapter
22:Unit 22.1.

25. Pei J, Robu V, Feder M, Cheung M, Neumann-Domer E, Talar-
chek J, et al. Copy neutral loss of heterozygosity in 20q in
chronic lymphocytic leukemia/small lymphocytic lymphoma.
Cancer Genet. 2014;207:98---102.

26. Yeoh EJ, Ross ME, Shurtleff SA, Williams WK, Patel D, Mahfouz
R, et al. Classification, subtype discovery, and prediction of
outcome in pediatric acute lymphoblastic leukemia by gene
expression profiling. Cancer Cell. 2002;1:133---43.

27. Watson DE, Li B. TaqMan applications in genetic and molecular
toxicology. Int J Toxicol. 2005;24:139---45.

28. Korf BR. Integration of genomics into medical practice. Discov
Med. 2013;16:241---8.

29. Perez-Andreu V, Roberts KG, Harvey RC, Yang W, Cheng C, Pei
D, et al. Inherited GATA3 variants are associated with Ph-like
childhood acute lymphoblastic leukemia and risk of relapse.
Nat Genet. 2013;45:1494---8.

30. Walsh KM, de Smith AJ, Welch TC, Smirnov I, Cunningham MJ,
Ma X, et al. Genomic ancestry and somatic alterations corre-
late with age at diagnosis in Hispanic children with B-cell acute
lymphoblastic leukemia. Am J Hematol. 2014;89:721---5.

31. Perez-Andreu V, Roberts KG, Xu H, Smith C, Zhang H, Yang
W, et al. A genome-wide association study of susceptibility to
acute lymphoblastic leukemia in adolescents and young adults.
Blood. 2015;125:680---6.

32. Mullighan CG, Miller CB, Radtke I, Phillips LA, Dalton J, Ma J,
White D, et al. BCR-ABL1 lymphoblastic leukaemia is charac-
terized by the deletion of Ikaros. Nature. 2008;453:110---4.

33. Garza-Veloz I, Martinez-Fierro ML, Jaime-Perez JC, Carrillo-
Sanchez K, Ramos-Del Hoyo MG, Lugo Trampe A, et al.
Identification of differentially expressed genes associated with
prognosis of B acute lymphoblastic leukemia. Dis Markers.
2015;2015:828145.

34. Suzuki R, Fukushima H, Noguchi E, Tsuchida M, Kiyokawa
N, Koike K, et al. Influence of SLCO1B1 polymorphism on
maintenance therapy for childhood leukemia. Pediatr Int.
2015;57:572---7, doi:10.1111/ped.12682.

35. Martinelli G, Iacobucci I, Storlazzi CT, Vignetti M, Paoloni
F, Cilloni D, et al. IKZF1 (Ikaros) deletions in BCR-ABL1-
positive acute lymphoblastic leukemia are associated with
short disease-free survival and high rate of cumulative inci-
dence of relapse: a GIMEMA AL WP report. J Clin Oncol.
2009;27:5202---7.

36. Mullighan CG, Zhang J, Harvey RC, Collins-Underwood JR,
Schulman BA, Phillips LA, et al. JAK mutations in high-risk
childhood acute lymphoblastic leukemia. Proc Natl Acad Sci
U S A. 2009;106:9414---8.

Document downloaded from http://www.elsevier.es, day 30/06/2017. This copy is for personal use. Any transmission of this document by any media or format is strictly prohibited.Document downloaded from http://www.elsevier.es, day 30/06/2017. This copy is for personal use. Any transmission of this document by any media or format is strictly prohibited.

http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0560
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0560
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0560
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0560
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0560
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0560
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0560
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0560
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0560
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0560
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0560
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0560
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0560
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0560
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0560
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0560
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0560
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0560
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0560
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0560
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0560
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0560
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0560
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0560
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0560
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0560
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0560
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0560
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0560
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0560
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0560
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0560
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0560
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0560
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0560
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0560
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0560
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0560
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0565
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0565
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0565
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0565
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0565
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0565
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0565
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0565
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0565
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0565
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0565
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0565
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0565
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0565
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0565
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0565
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0565
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0565
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0565
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0565
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0565
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0565
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0565
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0565
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0565
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0565
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0565
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0565
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0565
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0565
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0570
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0570
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0570
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0570
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0570
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0570
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0570
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0570
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0570
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0570
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0570
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0570
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0570
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0570
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0570
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0570
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0570
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0570
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0570
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0570
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0575
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0575
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0575
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0575
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0575
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0575
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0575
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0575
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0575
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0575
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0575
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0575
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0575
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0575
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0575
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0575
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0575
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0575
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0575
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0575
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0575
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0575
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0575
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0575
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0575
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0575
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0575
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0575
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0575
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0575
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0575
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0575
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0575
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0575
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0575
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0575
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0575
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0575
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0575
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0575
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0575
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0575
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0575
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0575
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0575
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0575
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0580
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0580
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0580
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0580
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0580
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0580
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0580
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0580
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0580
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0580
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0580
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0580
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0580
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0580
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0580
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0580
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0580
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0580
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0580
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0580
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0580
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0580
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0580
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0580
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0580
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0580
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0580
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0580
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0580
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0580
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0580
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0580
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0580
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0580
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0580
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0580
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0580
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0580
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0580
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0580
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0580
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0585
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0585
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0585
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0585
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0585
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0585
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0585
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0585
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0585
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0585
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0585
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0585
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0585
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0585
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0585
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0585
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0585
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0585
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0585
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0585
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0585
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0585
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0585
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0585
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0590
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0590
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0590
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0590
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0590
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0590
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0590
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0590
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0590
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0590
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0590
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0590
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0590
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0590
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0590
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0590
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0590
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0590
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0590
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0590
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0590
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0590
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0590
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0590
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0590
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0590
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0590
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0590
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0595
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0595
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0595
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0595
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0595
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0595
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0595
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0595
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0595
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0595
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0595
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0595
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0595
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0595
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0595
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0595
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0595
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0595
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0595
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0595
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0595
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0595
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0595
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0595
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0595
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0595
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0595
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0595
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0595
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0600
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0600
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0600
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0600
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0600
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0600
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0600
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0600
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0600
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0600
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0600
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0600
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0600
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0600
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0600
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0610
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0610
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0610
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0610
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0610
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0610
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0610
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0610
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0610
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0610
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0610
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0610
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0610
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0610
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0610
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0610
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0610
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0610
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0610
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0610
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0610
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0610
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0610
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0610
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0610
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0610
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0610
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0610
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0620
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0620
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0620
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0620
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0620
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0620
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0620
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0620
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0620
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0620
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0620
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0620
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0620
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0620
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0620
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0620
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0620
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0620
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0620
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0620
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0620
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0620
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0620
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0625
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0625
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0625
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0625
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0625
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0625
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0625
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0625
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0625
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0625
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0625
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0625
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0625
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0625
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0625
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0625
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0625
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0625
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0625
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0625
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0625
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0625
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0625
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0625
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0625
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0625
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0630
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0635
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0635
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0635
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0635
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0635
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0635
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0635
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0635
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0635
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0635
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0635
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0635
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0635
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0635
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0635
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0635
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0635
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0635
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0635
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0635
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0635
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0635
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0635
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0635
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0635
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0635
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0635
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0635
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0635
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0635
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0635
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0635
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0635
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0635
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0635
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0635
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0635
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0635
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0635
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0635
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0635
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0635
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0635
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0635
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0635
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0635
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0635
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0635
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0640
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0645
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0645
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0645
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0645
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0645
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0645
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0645
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0645
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0645
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0645
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0645
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0645
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0645
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0645
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0645
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0645
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0645
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0645
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0645
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0645
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0645
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0645
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0645
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0645
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0645
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0645
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0650
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0650
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0650
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0650
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0650
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0650
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0650
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0650
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0650
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0650
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0650
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0650
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0650
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0650
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0650
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0650
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0650
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0650
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0650
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0650
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0650
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0650
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0650
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0650
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0650
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0650
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0650
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0650
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0650
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0650
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0650
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0650
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0650
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0650
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0650
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0650
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0650
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0650
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0650
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0650
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0655
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0655
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0655
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0655
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0655
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0655
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0655
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0655
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0655
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0655
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0655
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0655
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0655
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0655
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0655
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0655
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0655
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0655
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0655
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0655
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0655
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0655
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0655
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0655
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0655
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0655
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0660
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0660
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0660
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0660
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0660
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0660
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0660
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0660
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0660
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0660
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0660
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0660
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0660
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0660
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0660
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0660
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0660
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0660
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0660
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0660
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0660
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0660
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0660
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0660
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0660
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0660
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0660
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0660
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0660
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0660
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0660
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0660
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0660
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0665
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0665
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0665
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0665
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0665
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0665
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0665
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0665
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0665
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0665
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0665
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0665
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0665
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0665
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0665
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0665
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0665
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0665
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0665
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0665
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0665
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0665
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0665
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0665
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0665
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0665
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0665
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0665
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0665
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0665
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0665
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0665
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0675
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0675
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0675
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0675
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0675
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0675
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0675
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0675
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0675
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0675
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0675
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0675
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0675
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0675
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0675
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0675
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0675
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0675
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0675
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0675
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0675
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0675
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0675
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0675
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0675
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0675
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0675
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0675
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0675
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0675
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0675
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0675
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0675
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0675
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0675
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0675
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0675
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0675
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0675
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0680
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0680
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0680
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0680
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0680
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0680
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0680
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0680
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0680
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0680
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0680
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0680
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0680
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0680
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0680
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0680
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0680
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0680
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0680
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0680
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0680
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0680
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0680
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0680
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0680
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0680
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0680
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0680
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0680
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0680
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0680
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0680
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0680
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0680
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0680
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0680
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0680
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0680
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0680
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0680
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0680
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0680
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0685
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0685
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0685
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0685
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0685
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0685
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0685
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0685
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0685
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0685
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0685
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0685
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0685
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0685
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0685
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0685
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0685
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0685
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0685
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0685
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0685
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0685
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0685
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0690
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0690
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0690
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0690
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0690
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0690
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0690
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0690
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0690
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0690
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0690
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0690
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0690
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0690
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0690
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0690
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0695
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0695
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0695
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0695
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0695
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0695
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0695
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0695
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0695
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0695
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0695
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0695
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0695
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0695
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0695
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0695
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0695
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0695
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0695
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0695
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0695
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0695
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0695
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0695
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0695
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0695
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0695
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0695
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0695
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0695
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0695
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0695
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0695
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0695
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0695
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0695
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0695
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0695
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0695
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0695
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0695
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0695
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0695
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0695
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0695
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0700
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0700
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0700
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0700
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0700
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0700
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0700
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0700
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0700
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0700
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0700
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0700
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0700
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0700
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0700
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0700
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0700
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0700
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0700
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0700
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0700
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0700
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0700
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0700
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0700
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0700
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0700
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0700
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0700
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0700
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0700
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0700
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0700
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0700
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0700
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0700
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0700
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0700
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0700
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0700
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0700
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0700
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0700
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0700
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0705
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0705
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0705
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0705
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0705
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0705
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0705
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0705
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0705
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0705
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0705
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0705
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0705
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0705
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0705
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0705
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0705
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0705
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0705
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0705
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0705
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0705
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0705
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0705
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0705
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0705
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0705
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0705
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0705
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0705
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0705
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0705
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0705
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0705
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0705
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0705
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0705
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0705
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0705
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0705
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0710
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0710
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0710
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0710
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0710
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0710
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0710
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0710
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0710
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0710
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0710
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0710
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0710
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0710
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0710
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0710
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0710
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0710
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0710
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0710
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0710
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0710
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0710
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0710
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0710
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0710
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0710
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0710
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0710
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0710
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0710
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0710
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0710
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0710
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0715
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0715
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0715
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0715
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0715
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0715
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0715
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0715
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0715
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0715
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0715
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0715
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0715
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0715
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0715
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0715
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0715
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0715
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0715
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0715
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0715
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0715
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0715
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0715
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0715
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0715
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0715
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0715
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0715
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0715
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0715
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0715
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0715
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0715
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0715
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0715
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0720
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0720
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0720
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0720
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0720
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0720
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0720
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0720
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0720
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0720
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0720
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0720
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0720
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0720
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0720
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0720
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0720
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0720
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0720
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0720
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0720
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0720
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0720
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0720
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0720
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0720
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0720
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0720
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0720
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0720
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0720
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0720
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0720
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0720
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0720
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0720
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0725
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0730
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0730
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0730
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0730
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0730
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0730
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0730
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0730
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0730
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0730
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0730
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0730
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0730
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0730
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0730
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0730
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0730
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0730
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0730
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0730
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0730
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0730
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0730
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0730
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0730
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0730
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0730
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0730
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0730
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0730
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0730
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0730
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0730
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0730
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0730
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0730

24 S. Jiménez-Morales et al.

37. Harvey RC, Mullighan CG, Chen IM, Wharton W, Mikhail FM,
Carroll AJ, et al. Rearrangement of CRLF2 is associated with
mutation of JAK kinases, alteration of IKZF1, Hispanic/Latino
ethnicity, and a poor outcome in pediatric B-progenitor acute
lymphoblastic leukemia. Blood. 2010;115:5312---21.

38. Harvey RC, Mullighan CG, Wang X, Dobbin KK, Davidson GS,
Bedrick EJ, et al. Identification of novel cluster groups in
pediatric high-risk B-precursor acute lymphoblastic leukemia
with gene expression profiling: correlation with genome-wide
DNA copy number alterations, clinical characteristics, and out-
come. Blood. 2010;116:4874---84.

39. Kuiper RP, Waanders E, van der Velden VH, van Reijmersdal
SV, Venkatachalam R, Scheijen B, et al. IKZF1 deletions pre-
dict relapse in uniformly treated pediatric precur-sor B-ALL.
Leukemia. 2010;24:1258---64.

40. Virely C, Moulin S, Cobaleda C, Lasgi C, Alberdi A, Sou-
lier J, et al. Haploinsufficiency of the IKZF1 (IKAROS) tumor
suppressor gene cooperates with BCR-ABL in a transgenic
model of acute lymphoblastic leukemia. Leukemia. 2010;24:
1200---4.

41. Coustan-Smith E, Mullighan CG, Onciu M, Behm FG, Raimondi
SC, Pei D, et al. Early T-cell precursor leukaemia: a subtype of
very high-risk acute lymphoblastic leukaemia. Lancet Oncol.
2009;10:147---56.

42. Holmfeldt L, Wei L, Diaz-Flores E, Walsh M, Zhang J, Ding L,
et al. The genomic landscape of hypodiploid acute lympho-
blastic leukemia. Nat Genet. 2013;45:242---52.

43. Shah S, Schrader KA, Waanders E, Timms AE, Vijai J, Miething
C, et al. A recurrent germline PAX5 mutation confers suscepti-
bility to pre-B cell acute lymphoblastic leukemia. Nat Genet.
2013;45:1226---31.

44. Stieglitz E, Loh ML. Genetic predispositions to childhood leu-
kemia. Ther Adv Hematol. 2013;4:270---90.

45. Powell BC, Jiang L, Muzny DM, Trevino LR, Dreyer ZE, Strong
LC, et al. Identification of TP53 as an acute lymphocytic leu-
kemia susceptibility gene through exome sequencing. Pediatr
Blood Cancer. 2013;60:E1---3.

46. Topka S, Vijai J, Walsh MF, Jacobs L, Maria A, Villano D,
et al. Germline ETV6 mutations confer susceptibility to acute
lymphoblastic leukemia and thrombocytopenia. PLoS Genet.
2015;11:e1005262.

47. Infante-Rivard C, Krajinovic M, Labuda D, Sinnett D. Childhood
acute lymphoblastic leukemia associated with parental alcohol
consumption and polymorphisms of carcinogen-metabolizing
genes. Epidemiology. 2002;13:277---81.

48. Brisson GD, Alves LR, Pombo-de-Oliveira MS. Genetic suscep-
tibility in childhood acute leukaemias: a systematic review.
Ecancermedicalscience. 2015;9:539.

49. Yang W, Treviño LR, Yang JJ, Scheet P, Pui CH, Evans WE,
et al. ARID5B SNP rs10821936 is associated with risk of
childhood acute lymphoblastic leukemia in blacks and contri-
butes to racial differences in leukemia incidence. Leukemia.
2010;24:894---6.

50. Xu H, Cheng C, Devidas M, Pei D, Fan Y, Yang W, et al. ARID5B
genetic polymorphisms contribute to racial disparities in the
incidence and treatment outcome of childhood acute lympho-
blastic leukemia. J Clin Oncol. 2012;30:751---7.

51. Xu H, Yang W, Perez-Andreu V, Devidas M, Fan Y, Cheng C, et al.
Novel susceptibility variants at 10p12.31-12.2 for childhood
acute lymphoblastic leukemia in ethnically diverse popula-
tions. J Natl Cancer Inst. 2013;105:733---42.

52. Wang Y, Chen J, Li J, Deng J, Rui Y, Lu Q, et al. Association
of three polymorphisms in ARID5B, IKZF1 and CEBPE with the
risk of childhood acute lymphoblastic leukemia in a Chinese
population. Gene. 2013;524:203---7.

53. Zeng H, Wang XB, Cui NH, Nam S, Zeng T, Long X. Associations
between AT-rich interactive domain 5B gene polymorphisms

and risk of childhood acute lymphoblastic leukemia: a meta-
analysis. Asian Pac J Cancer Prev. 2014;15:6211---7.

54. Hsu LI, Chokkalingam AP, Briggs FB, Walsh K, Crouse V, Fu C,
et al. Association of genetic variation in IKZF1, ARID5B, and
CEBPE and surrogates for early-life infections with the risk
of acute lymphoblastic leukemia in Hispanic children. Cancer
Causes Control. 2015;26:609---19.

55. Rudant J, Orsi L, Bonaventure A, Goujon-Bellec S, Baruchel
A, Petit A, et al. ARID5B, IKZF1 and non-genetic factors in
the etiology of childhood acute lymphoblastic leukemia: the
ESCALE study. PLoS One. 2015;10:e0121348.

56. Wang C, Chen J, Sun H, Sun L, Liu Y. CEBPE polymorphism
confers an increased risk of childhood acute lymphoblastic
leukemia: a meta-analysis of 11 case-control studies with
5,639 cases and 10,036 controls. Ann Hematol. 2015;94:
181---5.

57. Migliorini G, Fiege B, Hosking FJ, Ma Y, Kumar R, Sherborne
AL, et al. Variation at 10p12.2 and 10p14 influences risk of
childhood B-cell acute lymphoblastic leukemia and phenotype.
Blood. 2013;122:3298---307.

58. Liao F, Yin D, Zhang Y, Hou Q, Zheng Z, Yang L, et al. Associa-
tion Between PIP4K2A Polymorphisms and Acute Lymphoblastic
Leukemia Susceptibility. Medicine (Baltimore). 2016;95:e3542.

59. Infante-Rivard C, Amre D, Sinnett D. GSTT1 and CYP2E1
polymorphisms and trihalomethanes in drinking water:
effect on childhood leukemia. Environ Health Perspect.
2002;110:591---3.

60. Clavel J, Bellec S, Rebouissou S, Ménégaux F, Feunteun J,
Bonaïti-Pellié C, et al. Childhood leukaemia, polymorphisms
of metabolism enzyme genes, and interactions with maternal
tobacco, coffee and alcohol consumption during pregnancy.
Eur J Cancer Prev. 2005;14:531---40.

61. da Silva Silveira V, Canalle R, Scrideli CA, Queiroz RG, Bettiol
H, Valera ET, et al. Polymorphisms of xenobiotic metabolizing
enzymes and DNA repair genes and outcome in childhood acute
lymphoblastic leukemia. Leuk Res. 2009;33:898---901.

62. Chang JS, Wiemels JL, Chokkalingam AP, Metayer C, Barce-
llos LF, Hansen HM, et al. Genetic polymorphisms in adaptive
immunity genes and childhood acute lymphoblastic leukemia.
Cancer Epidemiol Biomarkers Prev. 2010;19:2152---63.

63. Han F, Tan Y, Cui W, Dong L, Li W. Novel insights into etio-
logies of leukemia: a HuGE review and meta-analysis of
CYP1A1 polymorphisms and leukemia risk. Am J Epidemiol.
2013;178:493---507.

64. Vijayakrishnan J, Houlston RS. Candidate gene association
studies and risk of childhood acute lymphoblastic leuke-
mia: a systematic review and meta-analysis. Haematologica.
2010;95:1405---14.

65. Zhang H, Liu H, Jiang G. Genetic polymorphisms of XRCC1 and
leukemia risk: a meta-analysis of 19 case-control studies. PLoS
One. 2013;8:e80687.

66. Bhatia S, Sather HN, Heerema NA, Trigg ME, Gaynon PS, Robison
LL. Racial and ethnic differences in survival of children with
acute lymphoblastic leukemia. Blood. 2002;100:1957---64.

67. Linabery AM, Ross JA. Trends in childhood cancer incidence in
the U.S. (1992-2004). Cancer. 2008;112:416---32.

68. Chow EJ, Puumala SE, Mueller BA, Carozza SE, Fox EE, Horel
S, et al. Childhood cancer in relation to parental race and eth-
nicity: a 5-state pooled analysis. Cancer. 2010;116:3045---53.

69. Dores GM, Devesa SS, Curtis RE, Linet MS, Morton LM.
Acute leukemia incidence and patient survival among chil-
dren and adults in the United States, 2001-2007. Blood.
2012;119:34---43.

70. Aldrich MC, Zhang L, Wiemels JL, Ma X, Loh ML, Metayer C,
et al. Cytogenetics of Hispanic and White children with acute
lymphoblastic leukemia in California. Cancer Epidemiol Bio-
markers Prev. 2006;15:578---81.

Document downloaded from http://www.elsevier.es, day 30/06/2017. This copy is for personal use. Any transmission of this document by any media or format is strictly prohibited.Document downloaded from http://www.elsevier.es, day 30/06/2017. This copy is for personal use. Any transmission of this document by any media or format is strictly prohibited.

http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0735
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0735
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0735
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0735
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0735
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0735
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0735
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0735
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0735
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0735
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0735
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0735
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0735
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0735
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0735
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0735
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0735
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0735
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0735
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0735
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0735
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0735
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0735
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0735
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0735
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0735
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0735
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0735
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0735
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0735
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0735
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0735
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0735
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0735
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0735
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0735
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0735
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0735
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0735
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0735
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0735
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0735
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0735
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0735
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0735
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0735
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0735
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0735
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0740
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0740
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0740
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0740
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0740
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0740
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0740
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0740
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0740
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0740
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0740
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0740
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0740
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0740
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0740
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0740
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0740
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0740
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0740
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0740
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0740
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0740
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0740
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0740
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0740
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0740
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0740
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0740
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0740
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0740
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0740
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0740
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0740
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0740
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0740
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0740
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0740
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0740
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0740
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0740
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0740
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0740
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0740
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0740
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0740
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0740
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0740
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0740
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0740
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0745
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0745
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0745
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0745
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0745
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0745
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0745
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0745
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0745
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0745
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0745
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0745
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0745
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0745
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0745
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0745
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0745
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0745
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0745
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0745
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0745
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0745
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0745
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0745
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0745
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0745
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0745
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0745
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0745
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0745
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0745
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0745
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0745
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0745
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0745
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0745
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0745
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0745
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0745
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0745
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0745
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0750
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0750
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0750
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0750
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0750
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0750
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0750
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0750
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0750
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0750
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0750
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0750
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0750
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0750
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0750
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0750
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0750
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0750
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0750
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0750
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0750
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0750
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0750
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0750
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0750
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0750
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0750
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0750
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0750
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0750
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0750
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0750
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0750
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0750
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0750
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0750
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0750
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0750
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0750
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0750
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0750
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0750
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0755
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0755
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0755
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0755
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0755
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0755
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0755
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0755
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0755
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0755
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0755
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0755
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0755
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0755
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0755
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0755
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0755
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0755
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0755
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0755
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0755
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0755
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0755
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0755
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0755
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0755
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0755
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0755
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0755
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0755
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0755
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0755
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0755
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0755
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0755
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0760
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0760
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0760
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0760
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0760
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0760
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0760
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0760
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0760
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0760
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0760
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0760
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0760
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0760
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0760
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0760
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0760
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0760
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0760
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0760
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0760
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0760
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0760
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0760
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0760
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0760
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0760
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0760
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0760
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0760
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0760
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0760
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0765
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0765
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0765
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0765
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0765
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0765
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0765
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0765
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0765
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0765
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0765
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0765
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0765
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0765
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0765
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0765
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0765
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0765
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0765
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0765
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0765
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0765
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0765
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0765
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0765
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0765
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0765
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0765
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0765
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0765
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0765
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0765
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0765
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0765
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0765
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0765
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0765
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0765
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0765
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0770
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0770
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0770
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0770
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0770
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0770
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0770
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0770
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0770
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0770
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0770
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0770
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0770
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0770
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0770
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0770
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0770
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0770
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0775
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0775
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0775
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0775
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0775
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0775
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0775
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0775
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0775
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0775
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0775
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0775
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0775
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0775
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0775
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0775
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0775
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0775
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0775
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0775
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0775
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0775
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0775
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0775
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0775
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0775
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0775
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0775
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0775
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0775
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0775
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0775
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0775
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0775
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0775
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0775
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0775
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0775
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0775
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0775
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0780
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0780
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0780
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0780
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0780
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0780
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0780
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0780
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0780
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0780
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0780
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0780
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0780
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0780
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0780
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0780
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0780
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0780
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0780
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0780
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0780
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0780
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0780
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0780
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0780
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0780
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0780
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0780
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0780
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0780
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0780
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0780
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0780
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0785
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0785
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0785
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0785
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0785
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0785
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0785
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0785
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0785
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0785
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0785
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0785
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0785
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0785
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0785
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0785
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0785
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0785
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0785
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0785
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0785
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0785
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0785
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0785
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0785
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0785
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0785
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0785
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0785
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0790
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0790
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0790
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0790
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0790
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0790
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0790
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0790
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0790
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0790
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0790
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0790
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0790
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0790
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0790
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0790
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0790
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0790
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0790
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0790
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0795
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0795
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0795
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0795
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0795
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0795
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0795
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0795
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0795
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0795
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0795
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0795
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0795
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0795
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0795
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0795
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0795
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0795
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0795
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0795
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0795
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0795
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0795
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0795
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0795
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0795
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0795
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0795
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0795
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0795
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0795
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0795
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0795
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0795
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0795
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0795
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0795
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0795
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0795
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0795
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0795
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0795
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0795
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0795
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0795
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0795
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0795
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0795
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0795
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0795
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0800
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0800
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0800
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0800
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0800
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0800
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0800
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0800
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0800
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0800
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0800
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0800
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0800
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0800
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0800
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0800
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0800
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0800
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0800
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0800
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0800
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0800
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0800
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0800
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0800
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0800
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0800
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0800
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0800
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0800
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0800
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0800
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0800
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0800
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0800
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0800
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0800
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0800
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0800
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0800
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0800
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0800
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0800
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0800
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0800
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0805
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0805
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0805
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0805
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0805
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0805
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0805
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0805
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0805
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0805
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0805
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0805
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0805
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0805
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0805
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0805
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0805
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0805
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0805
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0805
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0805
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0805
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0805
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0805
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0805
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0805
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0805
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0805
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0805
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0805
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0805
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0805
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0805
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0805
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0805
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0805
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0805
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0805
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0805
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0805
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0805
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0805
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0805
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0810
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0810
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0810
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0810
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0810
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0810
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0810
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0810
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0810
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0810
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0810
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0810
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0810
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0810
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0810
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0810
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0810
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0810
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0810
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0810
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0810
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0810
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0810
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0810
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0810
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0810
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0810
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0810
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0810
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0810
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0810
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0810
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0810
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0810
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0810
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0810
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0810
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0810
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0810
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0810
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0810
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0810
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0810
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0810
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0810
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0815
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0815
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0815
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0815
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0815
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0815
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0815
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0815
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0815
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0815
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0815
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0815
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0815
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0815
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0815
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0815
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0815
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0815
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0815
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0815
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0815
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0815
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0815
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0815
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0815
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0815
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0815
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0815
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0815
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0815
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0815
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0815
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0815
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0815
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0815
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0815
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0815
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0815
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0815
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0815
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0815
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0815
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0815
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0815
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0815
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0815
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0815
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0820
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0820
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0820
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0820
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0820
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0820
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0820
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0820
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0820
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0820
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0820
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0820
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0820
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0820
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0820
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0820
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0820
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0820
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0820
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0820
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0820
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0820
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0820
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0820
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0820
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0820
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0820
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0820
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0820
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0820
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0820
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0820
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0820
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0820
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0820
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0820
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0820
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0820
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0820
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0820
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0820
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0820
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0820
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0820
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0820
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0820
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0820
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0820
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0820
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0825
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0825
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0825
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0825
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0825
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0825
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0825
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0825
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0825
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0825
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0825
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0825
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0825
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0825
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0825
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0825
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0825
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0825
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0825
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0825
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0825
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0825
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0825
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0825
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0825
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0825
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0825
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0825
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0825
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0825
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0825
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0825
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0825
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0825
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0825
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0825
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0830
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0830
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0830
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0830
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0830
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0830
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0830
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0830
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0830
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0830
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0830
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0830
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0830
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0830
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0830
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0830
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0830
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0830
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0830
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0830
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0830
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0830
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0830
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0830
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0830
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0830
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0830
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0830
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0830
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0830
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0830
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0830
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0830
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0830
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0830
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0830
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0830
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0830
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0830
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0830
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0830
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0830
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0830
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0835
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0835
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0835
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0835
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0835
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0835
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0835
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0835
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0835
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0835
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0835
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0835
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0835
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0835
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0835
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0835
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0835
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0835
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0835
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0835
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0835
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0835
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0835
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0835
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0835
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0835
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0835
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0835
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0835
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0835
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0835
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0835
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0835
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0835
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0835
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0835
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0835
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0835
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0840
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0840
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0840
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0840
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0840
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0840
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0840
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0840
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0840
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0840
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0840
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0840
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0840
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0840
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0840
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0840
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0840
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0840
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0840
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0840
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0840
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0840
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0840
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0840
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0840
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0840
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0840
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0840
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0840
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0840
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0840
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0840
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0840
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0840
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0845
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0845
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0845
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0845
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0845
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0845
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0845
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0845
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0845
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0845
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0845
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0845
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0845
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0845
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0845
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0845
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0845
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0845
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0845
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0845
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0845
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0845
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0845
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0845
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0845
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0845
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0845
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0845
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0850
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0850
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0850
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0850
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0850
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0850
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0850
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0850
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0850
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0850
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0850
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0850
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0850
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0850
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0850
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0850
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0850
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0850
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0850
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0850
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0850
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0850
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0850
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0850
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0850
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0850
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0850
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0850
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0850
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0850
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0850
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0850
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0850
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0850
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0850
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0850
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0850
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0850
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0850
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0850
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0850
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0850
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0850
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0850
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0850
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0850
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0850
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0855
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0855
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0855
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0855
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0855
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0855
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0855
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0855
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0855
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0855
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0855
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0855
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0855
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0855
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0855
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0855
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0855
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0855
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0855
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0855
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0855
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0855
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0855
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0855
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0855
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0855
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0855
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0855
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0855
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0855
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0855
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0855
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0855
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0855
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0855
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0855
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0855
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0855
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0855
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0855
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0855
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0855
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0855
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0855
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0860
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0860
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0860
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0860
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0860
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0860
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0860
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0860
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0860
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0860
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0860
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0860
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0860
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0860
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0860
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0860
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0860
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0860
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0860
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0860
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0860
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0860
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0860
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0860
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0860
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0860
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0860
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0860
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0860
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0860
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0860
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0860
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0860
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0860
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0860
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0860
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0860
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0860
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0860
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0860
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0865
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0865
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0865
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0865
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0865
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0865
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0865
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0865
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0865
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0865
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0865
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0865
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0865
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0865
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0865
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0865
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0865
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0865
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0865
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0865
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0865
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0865
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0865
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0865
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0865
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0865
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0865
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0865
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0865
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0865
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0865
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0865
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0865
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0865
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0865
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0865
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0865
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0865
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0865
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0865
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0865
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0870
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0870
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0870
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0870
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0870
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0870
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0870
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0870
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0870
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0870
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0870
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0870
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0870
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0870
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0870
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0870
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0870
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0870
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0870
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0870
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0870
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0870
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0870
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0870
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0870
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0870
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0870
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0870
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0875
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0875
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0875
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0875
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0875
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0875
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0875
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0875
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0875
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0875
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0875
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0875
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0875
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0875
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0875
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0875
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0875
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0875
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0875
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0875
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0875
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0875
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0880
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0880
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0880
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0880
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0880
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0880
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0880
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0880
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0880
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0880
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0880
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0880
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0880
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0880
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0880
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0880
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0880
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0880
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0880
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0880
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0880
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0880
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0880
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0880
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0880
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0880
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0880
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0880
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0880
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0880
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0880
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0880
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0885
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0885
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0885
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0885
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0885
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0885
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0885
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0885
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0885
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0885
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0885
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0885
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0885
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0885
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0885
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0885
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0885
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0885
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0885
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0885
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0885
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0885
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0890
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0890
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0890
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0890
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0890
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0890
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0890
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0890
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0890
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0890
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0890
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0890
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0890
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0890
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0890
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0890
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0890
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0890
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0890
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0890
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0890
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0890
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0890
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0890
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0890
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0890
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0890
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0890
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0890
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0890
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0890
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0890
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0890
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0890
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0890
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0895
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0895
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0895
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0895
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0895
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0895
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0895
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0895
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0895
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0895
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0895
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0895
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0895
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0895
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0895
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0895
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0895
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0895
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0895
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0895
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0895
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0895
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0895
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0895
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0895
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0895
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0895
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0895
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0895
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0895
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0895
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0895
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0900
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0900
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0900
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0900
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0900
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0900
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0900
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0900
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0900
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0900
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0900
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0900
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0900
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0900
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0900
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0900
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0900
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0900
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0900
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0900
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0900
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0900
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0900
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0900
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0900
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0900
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0900
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0900
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0900
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0900
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0900
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0900
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0900
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0900
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0900
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0900
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0900
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0900
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0900

Leucemia linfoblástica aguda infantil 25

71. Lim JY, Bhatia S, Robison LL, Yang JJ. Genomics of racial and
ethnic disparities in childhood acute lymphoblastic leukemia.
Cancer. 2014;120:955---62.

72. Swinney RM, Beuten J, Collier AB 3rd, Chen TT, Winick NJ,
Pollock BH, et al. Polymorphisms in CYP1A1 and ethnic-specific
susceptibility to acute lymphoblastic leukemia in children.
Cancer Epidemiol Biomarkers Prev. 2011;20:1537---42.

73. Piwkham D, Gelfond JA, Rerkamnuaychoke B, Pakakasama S,
Rebel VI, Pollock BH, et al. Multilocus association of genetic
variants in MLL, CREBBP, EP300, and TOP2A with childhood
acute lymphoblastic leukemia in Hispanics from Texas. Cancer
Epidemiol Biomarkers Prev. 2011;20:1204---12.

74. Hungate EA, Vora SR, Gamazon ER, Moriyama T, Best T, Hulur
I, et al. A variant at 9p21.3 functionally implicates CDKN2B
in paediatric B-cell precursor acute lymphoblastic leukaemia
aetiology. Nat Commun. 2016;7:10635.

75. Wang F, Zhao Q, He HR, Zhai YJ, Lu J, Hu HB, et al. The asso-
ciation between XRCC1 Arg399Gln polymorphism and risk of
leukemia in different populations: a meta-analysis of case-
control studies. Onco Targets Ther. 2015;8:3277---87.

76. Meza-Espinoza JP, Peralta-Leal V, Gutierrez-Angulo M, Macias-
Gomez N, Ayala-Madrigal ML, Barros-Nuñez P, et al. XRCC1
polymorphisms and haplotypes in Mexican patients with acute
lymphoblastiC leukemia. Genet Mol Res. 2009;8:1451---8.

77. Kohlmann A, Schoch C, Schnittger S, Dugas M, Hiddemann W,
Kern W, et al. Pediatric acute lymphoblastic leukemia (ALL)
gene expression signatures classify an independent cohort of
adult ALL patients. Leukemia. 2004;18:63---71.

78. Hogan LE, Meyer JA, Yang J, Wang J, Wong N, Yang W,
et al. Integrated genomic analysis of relapsed childhood acute
lymphoblastic leukemia reveals therapeutic strategies. Blood.
2011;118:5218---26.

79. Mi S, Lu J, Sun M, Li Z, Zhang H, Neilly MB, et al. MicroRNA
expression signatures accurately discriminate acute lympho-
blastic leukemia from acute myeloid leukemia. Proc Natl Acad
Sci USA. 2007;104:19971---6.

80. Zhang H, Luo XQ, Zhang P, Huang LB, Zheng YS, Wu J, et al.
MicroRNA patterns associated with clinical prognostic parame-
ters and CNS relapse prediction in pediatric acute leukemia.
PLoS One. 2009;4:e7826.

81. Wang Y, Li Z, He C, Wang D, Yuan X, Chen J, et al. MicroRNAs
expression signatures are associated with lineage and survival
in acute leukemias. Blood Cells Mol Dis. 2010;44:191---7.

82. Figueroa ME, Chen SC, Andersson AK, Phillips LA, Li Y, Sot-
zen J, et al. Integrated genetic and epigenetic analysis
of childhood acute lymphoblastic leukemia. J Clin Invest.
2013;123:3099---111.

83. Knoechel B, Roderick JE, Williamson KE, Zhu J, Lohr JG, Cotton
MJ, et al. An epigenetic mechanism of resistance to targeted
therapy in T cell acute lymphoblastic leukemia. Nat Genet.
2014;46:364---70.

84. Mei Y, Gao C, Wang K, Cui L, Li W, Zhao X, et al. Effect of
microRNA-210 on prognosis and response to chemotherapeutic
drugs in pediatric acute lymphoblastic leukemia. Cancer Sci.
2014;105:463---72.

85. Nemes K, Csóka M, Nagy N, Márk Á, Váradi Z, Dankó T, et al.
Expression of certain leukemia/lymphoma related microRNAs
and its correlation with prognosis in childhood acute lympho-
blastic leukemia. Pathol Oncol Res. 2015;21:597---604.

86. Musialik E, Bujko M, Kober P, Wypych A, Gawle-Krawczyk K,
Matysiak M, et al. Promoter methylation and expression levels
of selected hematopoietic genes in pediatric B-cell acute
lymphoblastic leukemia. Blood Res. 2015;50:26---32.

87. Duyu M, Durmaz B, Gunduz C, Vergin C, Yilmaz Karapinar D,
Aksoylar S, et al. Prospective evaluation of whole genome
microRNA expression profiling in childhood acute lymphoblas-
tic leukemia. Biomed Res Int. 2014;2014:967585.

88. Lee KM, Ward MH, Han S, Ahn HS, Kang HJ, Choi HS, et al. Pater-
nal smoking, genetic polymorphisms in CYP1A1 and childhood
leukemia risk. Leuk Res. 2009;33:250---8.

89. Chokkalingam AP, Metayer C, Scelo GA, Chang JS, Urayama
KY, Aldrich MC, et al. Variation in xenobiotic transport and
metabolism genes, household chemical exposures, and risk of
childhood acute lymphoblastic leukemia. Cancer Causes Con-
trol. 2012;23:1367---75.

90. Urayama KY, Wiencke JK, Buffler PA, Chokkalingam AP, Metayer
C, Wiemels JL. MDR1 gene variants, indoor insecticide expo-
sure, and the risk of childhood acute lymphoblastic leukemia.
Cancer Epidemiol Biomarkers Prev. 2007;16:1172---7.

91. Lupo PJ, Dietz DJ, Kamdar KY, Scheurer ME. Gene-environment
interactions and the risk of childhood acute lymphoblas-
tic leukemia: exploring the role of maternal folate genes
and folic Acid fortification. Pediatr Hematol Oncol. 2014;31:
160---8.

92. Martinelli G, Iacobucci I, Papayannidis C, Soverini S. New tar-
gets for Ph+ leukaemia therapy. Best Pract Res Clin Haematol.
2009;22:445---54.

93. Swerdlow SH, Campo E, Harris NL, et al., editores. WHO
Classification of Tumours of Haematopoietic and Lymphoid
Tissues. Lyon: International Agency for Research on Cancer;
2008.

94. Burmeister T, Gökbuget N, Schwartz S, Fischer L, Hubert D,
Sindram A, et al. Clinical features and prognostic implications
of TCF3-PBX1 and ETV6-RUNX1 in adult acute lymphoblastic
leukemia. Haematologica. 2010;95:241---6.

95. Mullighan CG, Su X, Zhang J, Radtke I, Phillips LA, Miller CB,
et al. Deletion of IKZF1 and prognosis in acute lymphoblastic
leukemia. N Engl J Med. 2009;360:470---80.

96. Coustan-Smith E, Song G, Clark C, Key L, Liu P, Mehrpooya M,
et al. New markers for minimal residual disease detection in
acute lymphoblastic leukemia. Blood. 2011;117:6267---76.

97. Yang JJ, Bhojwani D, Yang W, Cai X, Stocco G, Crews K, et al.
Genome-wide copy number profiling reveals molecular evolu-
tion from diagnosis to relapse in childhood acute lymphoblastic
leukemia. Blood. 2008;112:4178---83.

98. Wang ZY, Chen Z. Acute promyelocytic leukemia: from highly
fatal to highly curable. Blood. 2008;111:2505---15.

99. Druker BJ. Perspectives on the development of imatinib and
the future of cancer research. Nat Med. 2009;15:1149---52.

100. Pui CH, Carroll WL, Meshinchi S, Arceci RJ. Biology, risk strati-
fication, and therapy of pediatric acute leukemias: an update.
J Clin Oncol. 2011;29:551---65.

101. Yang JJ, Bhojwani D. Thiopurine S-methyltransferase phar-
macogenetics in childhood acute lymphoblastic leukemia.
Methods Mol Biol. 2013;999:273---84.

102. Hoffman JM, Haidar CE, Wilkinson MR, Crews KR, Baker DK,
Kornegay NM, et al. PG4KDS: a model for the clinical imple-
mentation of pre-emptive pharmacogenetics. Am J Med Genet
C Semin Med Genet. 2014;66C:45---55.

103. Lennard L, Cartwright CS, Wade R, Vora A. Thiopurine dose
intensity and treatment outcome in childhood lymphoblas-
tic leukaemia: the influence of thiopurine methyltransferase
pharmacogenetics. Br J Haematol. 2015;169:228---40.

104. Cheok MH, Pottier N, Kager L, Evans WE. Pharmacoge-
netics in acute lymphoblastic leukemia. Semin Hematol.
2009;46:39---51.

105. Evans WE, Crews KR, Pui C-H. A healthcare system pers-
pective on implementing genomic medicine: pediatric acute
lymphoblastic leukemia as a paradigm. Clin Pharmacol Ther.
2013;94:224---9.

106. Bell GC, Crews KR, Wilkinson MR, Haidar CE, Hicks JK, Baker
DK, et al. Development and use of active clinical decision
support for preemptive pharmacogenomics. J Am Med Inform
Assoc. 2014;21:e93---9.

Document downloaded from http://www.elsevier.es, day 30/06/2017. This copy is for personal use. Any transmission of this document by any media or format is strictly prohibited.Document downloaded from http://www.elsevier.es, day 30/06/2017. This copy is for personal use. Any transmission of this document by any media or format is strictly prohibited.

http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0905
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0905
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0905
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0905
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0905
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0905
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0905
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0905
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0905
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0905
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0905
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0905
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0905
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0905
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0905
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0905
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0905
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0905
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0905
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0905
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0905
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0905
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0905
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0905
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0905
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0905
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0905
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0905
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0905
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0910
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0910
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0910
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0910
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0910
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0910
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0910
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0910
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0910
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0910
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0910
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0910
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0910
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0910
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0910
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0910
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0910
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0910
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0910
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0910
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0910
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0910
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0910
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0910
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0910
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0910
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0910
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0910
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0910
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0910
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0910
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0910
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0910
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0910
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0910
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0910
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0910
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0910
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0910
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0910
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0910
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0910
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0915
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0920
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0920
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0920
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0920
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0920
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0920
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0920
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0920
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0920
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0920
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0920
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0920
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0920
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0920
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0920
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0920
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0920
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0920
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0920
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0920
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0920
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0920
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0920
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0920
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0920
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0920
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0920
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0920
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0920
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0920
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0920
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0920
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0920
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0920
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0920
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0920
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0925
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0925
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0925
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0925
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0925
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0925
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0925
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0925
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0925
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0925
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0925
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0925
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0925
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0925
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0925
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0925
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0925
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0925
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0925
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0925
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0925
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0925
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0925
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0925
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0925
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0925
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0925
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0925
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0925
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0925
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0925
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0925
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0925
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0925
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0925
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0925
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0925
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0925
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0925
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0925
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0925
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0925
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0925
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0925
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0925
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0925
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0930
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0930
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0930
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0930
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0930
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0930
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0930
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0930
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0930
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0930
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0930
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0930
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0930
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0930
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0930
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0930
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0930
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0930
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0930
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0930
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0930
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0930
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0930
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0930
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0930
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0930
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0930
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0930
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0930
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0930
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0930
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0930
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0930
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0930
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0930
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0930
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0930
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0930
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0930
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0930
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0930
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0930
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0935
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0935
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0935
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0935
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0935
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0935
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0935
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0935
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0935
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0935
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0935
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0935
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0935
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0935
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0935
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0935
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0935
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0935
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0935
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0935
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0935
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0935
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0935
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0935
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0935
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0935
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0935
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0935
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0935
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0935
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0935
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0935
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0935
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0935
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0935
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0935
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0935
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0935
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0935
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0935
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0935
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0940
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0940
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0940
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0940
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0940
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0940
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0940
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0940
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0940
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0940
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0940
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0940
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0940
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0940
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0940
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0940
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0940
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0940
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0940
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0940
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0940
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0940
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0940
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0940
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0940
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0940
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0940
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0940
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0940
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0940
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0940
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0940
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0940
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0940
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0940
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0940
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0940
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0945
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0945
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0945
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0945
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0945
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0945
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0945
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0945
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0945
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0945
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0945
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0945
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0945
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0945
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0945
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0945
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0945
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0945
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0945
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0945
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0945
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0945
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0945
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0945
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0945
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0945
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0945
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0945
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0945
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0945
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0945
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0945
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0945
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0945
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0945
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0945
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0945
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0945
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0950
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0950
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0950
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0950
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0950
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0950
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0950
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0950
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0950
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0950
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0950
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0950
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0950
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0950
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0950
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0950
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0950
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0950
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0950
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0950
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0950
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0950
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0950
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0950
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0950
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0950
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0950
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0950
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0950
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0950
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0950
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0950
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0950
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0950
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0950
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0955
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0955
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0955
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0955
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0955
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0955
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0955
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0955
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0955
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0955
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0955
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0955
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0955
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0955
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0955
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0955
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0955
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0955
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0955
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0955
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0955
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0955
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0955
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0955
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0955
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0955
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0955
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0955
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0955
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0955
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0955
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0955
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0955
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0955
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0955
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0955
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0955
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0955
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0955
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0960
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0960
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0960
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0960
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0960
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0960
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0960
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0960
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0960
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0960
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0960
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0960
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0960
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0960
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0960
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0960
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0960
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0960
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0960
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0960
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0960
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0960
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0960
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0960
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0960
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0960
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0960
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0960
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0960
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0960
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0960
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0960
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0960
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0960
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0960
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0965
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0965
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0965
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0965
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0965
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0965
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0965
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0965
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0965
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0965
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0965
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0965
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0965
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0965
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0965
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0965
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0965
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0965
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0965
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0965
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0965
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0965
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0965
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0965
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0965
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0965
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0965
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0965
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0965
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0965
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0965
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0965
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0965
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0965
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0965
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0965
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0965
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0965
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0970
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0970
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0970
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0970
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0970
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0970
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0970
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0970
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0970
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0970
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0970
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0970
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0970
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0970
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0970
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0970
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0970
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0970
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0970
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0970
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0970
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0970
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0970
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0970
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0970
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0970
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0970
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0970
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0970
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0970
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0970
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0970
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0970
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0970
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0970
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0970
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0970
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0970
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0970
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0975
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0975
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0975
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0975
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0975
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0975
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0975
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0975
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0975
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0975
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0975
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0975
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0975
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0975
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0975
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0975
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0975
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0975
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0975
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0975
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0975
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0975
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0975
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0975
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0975
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0975
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0975
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0975
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0975
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0975
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0975
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0975
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0975
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0975
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0975
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0975
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0975
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0975
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0975
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0975
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0975
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0975
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0980
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0980
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0980
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0980
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0980
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0980
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0980
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0980
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0980
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0980
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0980
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0980
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0980
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0980
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0980
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0980
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0980
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0980
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0980
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0980
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0980
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0980
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0980
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0980
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0980
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0980
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0980
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0980
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0980
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0980
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0980
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0980
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0980
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0980
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0980
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0980
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0980
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0980
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0980
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0980
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0980
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0985
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0985
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0985
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0985
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0985
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0985
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0985
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0985
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0985
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0985
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0985
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0985
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0985
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0985
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0985
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0985
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0985
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0985
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0985
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0985
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0985
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0985
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0985
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0985
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0985
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0985
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0985
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0985
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0985
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0985
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0985
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0985
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0985
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0985
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0985
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0985
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0985
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0990
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0990
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0990
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0990
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0990
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0990
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0990
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0990
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0990
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0990
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0990
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0990
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0990
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0990
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0990
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0990
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0990
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0990
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0990
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0990
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0990
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0990
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0990
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0990
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0990
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0990
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0990
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0990
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0990
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0990
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0990
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0990
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0990
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0990
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0990
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0995
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0995
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0995
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0995
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0995
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0995
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0995
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0995
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0995
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0995
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0995
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0995
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0995
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0995
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0995
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0995
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0995
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0995
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0995
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0995
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0995
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0995
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0995
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0995
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0995
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0995
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0995
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0995
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0995
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0995
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0995
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0995
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0995
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0995
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0995
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0995
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0995
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0995
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0995
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0995
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0995
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0995
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref0995
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1000
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1000
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1000
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1000
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1000
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1000
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1000
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1000
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1000
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1000
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1000
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1000
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1000
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1000
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1000
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1000
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1000
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1000
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1000
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1000
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1000
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1000
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1000
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1000
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1000
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1000
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1000
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1000
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1000
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1000
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1000
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1000
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1000
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1000
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1000
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1000
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1000
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1000
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1000
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1000
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1000
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1000
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1000
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1005
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1005
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1005
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1005
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1005
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1005
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1005
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1005
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1005
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1005
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1005
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1005
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1005
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1005
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1005
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1005
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1005
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1005
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1005
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1005
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1005
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1005
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1005
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1005
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1005
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1005
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1005
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1005
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1005
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1005
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1005
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1005
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1005
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1005
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1005
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1005
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1005
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1005
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1005
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1005
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1005
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1010
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1010
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1010
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1010
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1010
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1010
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1010
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1010
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1010
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1010
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1010
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1010
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1010
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1010
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1010
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1010
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1010
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1010
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1010
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1010
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1010
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1010
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1010
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1010
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1010
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1010
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1010
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1010
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1010
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1010
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1015
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1015
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1015
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1015
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1015
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1015
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1015
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1015
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1015
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1015
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1015
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1015
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1015
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1015
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1015
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1015
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1015
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1015
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1015
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1015
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1015
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1015
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1015
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1015
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1015
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1015
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1015
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1015
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1015
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1015
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1015
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1020
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1020
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1020
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1020
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1020
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1020
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1020
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1020
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1020
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1020
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1020
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1020
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1020
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1020
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1020
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1020
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1020
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1020
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1020
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1020
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1020
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1020
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1020
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1020
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1020
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1020
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1020
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1020
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1020
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1020
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1020
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1020
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1020
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1020
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1020
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1025
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1025
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1025
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1025
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1025
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1025
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1025
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1025
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1025
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1025
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1025
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1025
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1025
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1025
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1025
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1025
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1025
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1025
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1025
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1025
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1025
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1025
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1025
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1025
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1025
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1025
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1025
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1025
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1025
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1025
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1025
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1025
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1025
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1030
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1030
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1030
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1030
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1030
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1030
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1030
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1030
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1030
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1030
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1030
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1030
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1030
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1030
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1030
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1030
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1030
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1030
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1030
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1030
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1030
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1030
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1030
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1030
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1030
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1030
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1030
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1030
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1030
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1030
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1030
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1030
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1030
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1035
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1035
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1035
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1035
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1035
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1035
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1035
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1035
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1035
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1035
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1035
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1035
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1035
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1035
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1035
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1035
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1035
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1035
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1035
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1035
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1035
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1035
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1035
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1035
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1035
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1035
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1035
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1035
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1035
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1035
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1035
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1035
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1035
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1035
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1035
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1035
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1035
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1035
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1035
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1035
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1040
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1040
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1040
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1040
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1040
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1040
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1040
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1040
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1040
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1040
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1040
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1040
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1040
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1040
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1040
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1040
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1040
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1040
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1040
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1040
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1040
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1045
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1045
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1045
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1045
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1045
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1045
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1045
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1045
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1045
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1045
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1045
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1045
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1045
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1045
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1045
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1045
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1045
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1045
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1045
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1045
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1045
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1045
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1050
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1050
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1050
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1050
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1050
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1050
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1050
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1050
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1050
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1050
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1050
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1050
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1050
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1050
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1050
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1050
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1050
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1050
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1050
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1050
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1050
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1050
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1050
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1050
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1050
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1050
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1050
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1050
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1050
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1055
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1055
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1055
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1055
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1055
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1055
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1055
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1055
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1055
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1055
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1055
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1055
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1055
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1055
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1055
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1055
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1055
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1055
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1055
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1055
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1055
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1055
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1060
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1060
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1060
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1060
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1060
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1060
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1060
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1060
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1060
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1060
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1060
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1060
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1060
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1060
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1060
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1060
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1060
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1060
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1060
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1060
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1060
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1060
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1060
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1060
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1060
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1060
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1060
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1060
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1060
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1060
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1060
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1060
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1060
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1060
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1060
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1060
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1060
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1060
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1060
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1060
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1065
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1065
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1065
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1065
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1065
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1065
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1065
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1065
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1065
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1065
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1065
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1065
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1065
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1065
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1065
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1065
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1065
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1065
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1065
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1065
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1065
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1065
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1065
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1065
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1065
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1065
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1065
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1065
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1065
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1065
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1065
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1065
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1065
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1065
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1065
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1070
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1070
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1070
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1070
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1070
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1070
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1070
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1070
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1070
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1070
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1070
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1070
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1070
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1070
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1070
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1070
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1070
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1070
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1070
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1070
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1070
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1070
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1070
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1075
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1075
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1075
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1075
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1075
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1075
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1075
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1075
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1075
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1075
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1075
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1075
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1075
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1075
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1075
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1075
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1075
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1075
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1075
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1075
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1075
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1075
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1075
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1075
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1075
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1075
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1075
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1075
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1075
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1075
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1075
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1075
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1080
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1080
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1080
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1080
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1080
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1080
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1080
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1080
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1080
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1080
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1080
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1080
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1080
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1080
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1080
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1080
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1080
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1080
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1080
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1080
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1080
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1080
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1080
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1080
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1080
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1080
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1080
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1080
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1080
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1080
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1080
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1080
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1080
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1080
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1080
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1080

26 S. Jiménez-Morales et al.

107. Portell CA, Advani AS. Novel targeted therapies in acute lymp-
hoblastic leukemia. Leuk Lymphoma. 2014;55:737---48.

108. Kebriaei P, Poon ML. Future of therapy in acute lymphoblas-
tic leukemia (ALL)-potential role of immune-based therapies.
Curr Hematol Malig Rep. 2015;10:76---85.

109. Moreno-Guerrero SS, Ramírez-Pacheco A, Dorantes-Acosta EM,
Medina-Sanson A. Análisis de polimorfismos genéticos de la

tiopurina S-metiltransferasa (TPMT) en pacientes pediátricos
mexicanos con cáncer. Rev Invest Clin. 2013;65:156---64.

110. Gutiérrez-Álvarez O, Lares-Asseff I, Galaviz-Hernández C,
Reyes-Espinoza EA, Almanza-Reyes H, Sosa-Macías M, et al.
Involvement of MTHFR and TPMT genes in susceptibility to
childhood acute lymphoblastic leukemia (ALL) in Mexicans.
Drug Metabol Personal Ther. 2016;31:41---6.

Document downloaded from http://www.elsevier.es, day 30/06/2017. This copy is for personal use. Any transmission of this document by any media or format is strictly prohibited.Document downloaded from http://www.elsevier.es, day 30/06/2017. This copy is for personal use. Any transmission of this document by any media or format is strictly prohibited.

http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1085
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1085
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1085
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1085
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1085
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1085
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1085
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1085
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1085
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1085
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1085
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1085
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1085
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1085
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1085
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1085
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1085
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1085
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1085
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1085
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1085
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1090
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1090
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1090
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1090
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1090
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1090
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1090
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1090
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1090
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1090
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1090
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1090
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1090
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1090
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1090
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1090
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1090
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1090
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1090
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1090
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1090
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1090
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1090
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1090
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1090
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1090
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1090
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1090
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1090
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1090
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1095
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1095
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1095
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1095
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1095
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1095
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1095
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1095
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1095
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1095
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1095
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1095
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1095
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1095
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1095
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1095
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1095
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1095
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1095
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1095
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1095
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1095
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1095
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1095
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1095
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1095
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1095
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1095
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1095
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1095
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1095
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1095
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1095
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1095
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1100
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1100
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1100
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1100
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1100
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1100
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1100
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1100
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1100
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1100
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1100
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1100
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1100
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1100
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1100
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1100
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1100
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1100
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1100
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1100
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1100
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1100
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1100
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1100
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1100
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1100
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1100
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1100
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1100
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1100
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1100
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1100
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1100
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1100
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1100
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1100
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1100
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1100
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1100
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1100
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1100
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1100
http://refhub.elsevier.com/S1665-1146(17)30006-0/sbref1100

	Leucemia linfoblástica aguda infantil: una aproximación genómica
	1 Introducción
	2 Diagnóstico clínico de la LLA
	2.1 Citogenética y genética molecular

	3 Herramientas genómicas
	3.1 Secuenciación masiva o en paralelo
	3.2 Microarreglos de DNA y de expresión
	3.3 5’ exonucleasa y abordaje de gen candidato

	4 Genómica de la LLA
	4.1 Genes asociados

	5 Origen étnico como factor de riesgo
	6 Transcriptoma de la LLA
	7 Epigenoma de la LLA
	8 Interacción gen-ambiente
	9 La genómica en la clasificación y pronóstico de la LLA
	10 Blancos terapéuticos
	10.1 Gen TPMT

	11 Tratamientos en fase preclínica
	12 Genómica y LLA en México
	Financiamiento
	Conflicto de intereses
	Referencias

