
B

R

N

T
a

b

a

A
R
R
A
A

K
N
H
N
P

C

L
N
t
2
D
d
t

U

h
0

ARTICLE IN PRESSG Model
RB-9010; No. of Pages 15

Brain Research Bulletin xxx (2016) xxx�xxx

Contents lists available at ScienceDirect

Brain Research Bulletin

j ourna l h o mepa ge: www.elsev ier .com/ locate /bra inresbul l

eview

europharmacology of N,N-dimethyltryptamine

heresa M. Carbonaroa, Michael B. Gatchb,�

Department of Psychiatry and Behavioral Sciences, Johns Hopkins University School of Medicine, Baltimore, MD, United States
Center for Neuroscience Discovery University of North Texas Health Science Center Fort Worth, TX, United States

 r t i c l e i n f o

rticle history:
eceived 10 February 2016
eceived in revised form 21 April 2016
ccepted 22 April 2016
vailable online xxx

a b s t r a c t

N,N-dimethyltryptamine (DMT) is an indole alkaloid widely found in plants and animals. It is best known
for producing brief and intense psychedelic effects when ingested. Increasing evidence suggests that
endogenous DMT plays important roles for a number of processes in the periphery and central ner-
vous system, and may act as a neurotransmitter. This paper reviews the current literature of both the
recreational use of DMT and its potential roles as an endogenous neurotransmitter. Pharmacokinetics,
eywords:
,N-dimethyltryptamine
allucinogen
eurotransmitter
sychiatric disorder

mechanisms of action in the periphery and central nervous system, clinical uses and adverse effects are
also reviewed. DMT appears to have limited neurotoxicity and other adverse effects except for intense
cardiovascular effects when administered intravenously in large doses. Because of its role in nervous
system signaling, DMT may be a useful experimental tool in exploring how the brain works, and may
also be a useful clinical tool for treatment of anxiety and psychosis.

' 2016 Elsevier Inc. All rights reserved.
ontents

1. Introduction 00
1.1. Recreational use of DMT 00
1.2. Endogenous roles of DMT 00

2. Pharmacokinetics of DMT. 00
2.1. Synthesis 00
2.2. Accumulation and storage 00
2.3. Bioavailability of exogenous DMT 00
2.4. Degradation and elimination. 00
2.5. Detection of endogenous DMT in blood, urine, and cerebrospinal �uid 00

3. Pharmacodynamics 00
3.1. Clinical effects 00

3.1.1. Tolerance 00
Please cite this article in press as: Carbonaro, T.M., Gatch, M.B., Neurop
http://dx.doi.org/10.1016/j.brainresbull.2016.04.016

3.1.2. Subjective effects of DMT
3.2. Pharmacological mechanisms.

3.2.1. Serotonin

Abbreviations: DMT-NO, DMT-N-oxide; HVA, homovanillic acid; IAA, indole-3-acetic a
SD, lysergic acid diethylamide; MAOI, monoamine oxidase inhibitor; MAO, monoam
MT, N-methyltryptamine; SERT, serotonin transporter; TAAR, trace amine-assoc

etrahydro-beta-carboline; DOI, 2,5-dimethoxy-4-iodoamphetamine; DOM, 2,5-dimeth
,5-dimethoxy-4-methylphenethylamine; 2C-I, 2,5-Dimethoxy-4-iodophenethylamine;
OPAC, 3,4-Dihydroxyphenylacetic acid; MDMA, 3,4-methylenedioxymethamphetami
iisopropyl tryptamine; 5-MeO-DET, 5-Methoxy-diethyl tryptamine; 5-MeO-IMPT, 5-
ryptamine; 5-MeO-DMT, 5-Methoxy-dimethyl tryptamine; 6-OH-DMT, 6-hydroxy-DMT
� Corresponding author at: Center for Neuroscience Discovery, University of North Te
nited States.

E-mail address: michael.gatch@unthsc.edu (M.B. Gatch).

ttp://dx.doi.org/10.1016/j.brainresbull.2016.04.016
361-9230/' 2016 Elsevier Inc. All rights reserved.

Downloaded from ClinicalKey.com at East Tennessee State Un
For personal use only. No other uses without permission. Copyright ©2016
harmacology of N,N-dimethyltryptamine. Brain Res. Bull. (2016),

 00
.00

 00

cid; INMT, indolethylamine-N-methyltransferase; IP3, inositol-1,4,5-triphosphate;
ine oxidase; DMT, N,N-Dimethyltryptamine; DiPT, N,N-Diisopropyltryptamine;
iated receptors; VMAT2, vesicle monoamine transporter 2; THBC, 1,2,3,4-
oxy-4-methylamphetamine; 2C-E, 2,5-dimethoxy-4-ethylphenethylamine; 2C-D,

 2C-T-2, 2,5-Dimethoxy-4-ethylthiophenethylamine; 3-MT, 3-methoxytyramine;
ne; 2C-C, 4-chloro-2,5-dimethoxyphenethylamine; 4-OH-DiPT, 4-Hydroxy-N,N-
Methoxy-N-isopropyl-N-methyl tryptamine; 5-MeO-�MT, 5-Methoxy-�-methyl
; 6-OH-DMT-NO, 6-OH-DMT-N-oxide.
xas Health Science Center, 3500 Camp Bowie Blvd., Fort Worth, TX 76107-2699,

iversity May 17, 2016.
. Elsevier Inc. All rights reserved.

dx.doi.org/10.1016/j.brainresbull.2016.04.016
dx.doi.org/10.1016/j.brainresbull.2016.04.016
http://www.sciencedirect.com/science/journal/03619230
http://www.elsevier.com/locate/brainresbull
mailto:michael.gatch@unthsc.edu
dx.doi.org/10.1016/j.brainresbull.2016.04.016

dx.doi.org/10.1016/j.brainresbull.2016.04.016

dx.doi.org/10.1016/j.brainresbull.2016.04.016

dx.doi.org/10.1016/j.brainresbull.2016.04.016

dx.doi.org/10.1016/j.brainresbull.2016.04.016

dx.doi.org/10.1016/j.brainresbull.2016.04.016

dx.doi.org/10.1016/j.brainresbull.2016.04.016

dx.doi.org/10.1016/j.brainresbull.2016.04.016

dx.doi.org/10.1016/j.brainresbull.2016.04.016

dx.doi.org/10.1016/j.brainresbull.2016.04.016

dx.doi.org/10.1016/j.brainresbull.2016.04.016
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0005
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0005
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0005
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0005
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0005
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0005
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0005
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0005
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0005
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0005
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0005
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0005
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0005
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0005
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0005
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0005
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0005
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0010
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0010
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0010
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0010
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0010
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0010
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0010
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0010
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0010
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0010
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0010
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0010
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0010
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0010
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0010
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0010
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0010
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0015
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0015
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0015
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0015
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0015
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0015
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0015
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0015
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0015
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0015
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0015
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0015
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0015
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0015
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0015
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0015
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0015
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0015
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0015
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0020
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0020
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0020
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0020
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0020
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0020
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0020
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0020
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0020
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0020
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0020
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0020
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0025
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0025
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0025
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0025
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0025
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0025
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0025
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0025
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0025
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0025
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0025
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0025
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0025
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0025
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0030
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0030
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0030
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0030
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0030
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0030
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0030
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0030
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0030
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0030
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0030
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0030
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0030
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0030
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0030
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0030
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0030
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0030
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0035
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0035
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0035
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0035
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0035
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0035
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0035
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0035
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0035
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0035
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0035
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0035
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0035
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0035
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0040
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0040
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0040
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0040
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0040
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0040
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0040
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0040
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0040
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0040
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0040
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0040
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0040
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0040
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0040
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0040
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0040
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0040
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0040
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0040
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0040
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0045
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0045
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0045
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0045
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0045
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0045
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0045
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0045
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0045
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0045
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0045
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0045
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0045
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0045
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0045
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0045
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0045
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0045
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0050
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0050
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0050
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0050
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0050
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0050
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0050
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0050
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0050
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0050
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0050
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0050
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0055
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0055
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0055
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0055
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0055
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0055
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0055
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0055
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0055
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0055
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0055
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0055
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0055
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0055
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0055
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0055
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0055
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0055
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0055
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0055
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0055
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0055
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0055
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0055
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0055
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0055
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0055
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0055
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0055
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0055
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0055
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0055
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0055
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0055
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0055
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0060
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0060
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0060
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0060
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0060
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0060
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0060
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0060
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0060
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0060
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0060
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0060
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0060
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0060
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0060
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0060
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0060
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0060
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0060
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0060
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0060
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0060
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0060
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0065
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0065
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0065
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0065
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0065
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0065
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0065
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0065
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0065
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0065
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0065
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0065
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0065
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0065
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0065
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0065
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0065
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0065
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0065
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0065
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0065
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0065
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0065
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0065
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0070
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0070
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0070
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0070
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0070
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0070
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0070
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0070
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0070
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0070
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0070
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0070
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0070
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0070
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0070
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0070
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0070
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0070
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0070
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0070
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0075
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0075
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0075
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0075
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0075
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0075
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0075
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0075
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0075
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0075
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0075
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0075
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0075
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0075
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0080
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0080
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0080
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0080
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0080
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0080
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0080
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0080
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0080
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0080
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0080
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0080
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0080
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0080
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0080
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0080
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0080
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0080
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0080
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0080
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0080
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0085
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0085
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0085
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0085
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0085
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0085
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0085
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0085
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0085
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0085
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0085
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0085
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0085
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0085
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0085
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0085
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0085
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0085
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0085
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0085
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0085
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0085
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0090
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0090
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0090
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0090
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0090
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0090
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0090
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0090
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0090
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0090
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0090
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0090
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0090
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0090
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0090
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0090
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0090
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0090
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0090
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0090
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0090
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0090
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0090
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0095
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0095
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0095
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0095
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0095
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0095
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0095
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0095
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0095
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0095
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0095
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0095
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0095
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0095
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0095
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0095
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0095
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0095
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0095
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0100
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0100
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0100
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0100
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0100
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0100
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0100
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0100
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0100
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0100
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0100
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0100
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0100
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0100
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0100
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0100
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0100
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0100
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0100
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0100
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0100
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0100
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0105
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0105
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0105
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0105
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0105
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0105
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0105
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0105
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0105
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0105
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0105
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0105
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0105
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0105
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0105
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0105
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0105
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0105
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0105
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0105
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0105
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0110
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0110
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0110
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0110
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0110
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0110
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0110
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0110
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0110
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0110
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0110
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0110
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0110
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0110
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0110
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0115
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0115
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0115
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0115
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0115
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0115
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0115
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0115
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0115
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0115
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0115
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0115
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0115
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0115
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0115
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0115
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0115
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0115
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0115
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0115
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0115
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0115
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0115
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0115
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0115
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0115
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0120
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0120
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0120
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0120
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0120
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0120
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0120
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0120
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0120
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0120
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0120
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0120
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0120
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0120
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0120
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0120
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0120
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0120
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0125
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0125
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0125
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0125
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0125
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0125
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0125
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0125
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0125
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0125
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0125
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0125
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0125
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0125
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0125
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0125
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0125
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0125
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0125
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0130
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0130
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0130
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0130
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0130
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0130
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0130
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0130
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0130
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0130
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0130
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0130
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0130
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0135
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0135
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0135
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0135
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0135
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0135
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0135
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0135
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0135
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0135
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0135
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0135
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0135
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0135
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0135
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0140
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0140
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0140
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0140
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0140
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0140
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0140
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0140
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0140
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0140
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0140
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0140
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0140
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0140
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0140
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0140
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0140
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0140
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0140
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0140
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0140
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0140
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0140
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0140
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0140
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0145
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0145
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0145
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0145
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0145
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0145
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0145
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0145
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0145
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0145
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0145
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0145
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0145
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0145
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0145
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0145
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0145
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0145
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0145
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0145
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0145
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0145
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0150
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0150
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0150
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0150
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0150
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0150
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0150
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0150
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0150
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0150
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0150
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0150
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0150
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0150
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0150
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0150
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0150
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0150
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0150
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0150
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0150
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0150
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0150
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0150
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0150
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0150
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0150
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0150
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0150
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0150
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0150
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0150
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0150
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0155
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0155
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0155
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0155
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0155
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0155
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0155
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0155
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0155
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0155
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0155
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0155
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0155
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0155
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0155
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0160
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0160
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0160
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0160
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0160
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0160
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0160
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0160
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0160
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0160
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0160
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0160
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0160
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0160
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0160
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0160
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0160
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0160
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0160
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0160
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0160
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0160
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0160
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0160
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0160
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0160
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0160

dx.doi.org/10.1016/j.brainresbull.2016.04.016
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0165
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0165
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0165
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0165
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0165
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0165
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0165
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0165
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0165
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0165
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0165
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0165
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0165
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0165
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0165
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0165
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0165
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0165
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0165
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0165
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0165
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0170
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0170
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0170
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0170
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0170
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0170
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0170
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0170
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0170
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0170
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0170
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0170
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0170
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0170
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0170
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0170
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0170
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0170
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0170
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0170
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0170
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0170
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0170
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0170
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0170
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0175
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0175
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0175
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0175
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0175
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0175
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0175
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0175
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0175
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0175
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0175
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0175
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0175
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0175
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0175
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0175
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0180
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0180
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0180
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0180
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0180
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0180
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0180
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0180
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0180
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0180
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0180
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0180
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0180
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0180
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0180
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0180
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0180
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0180
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0185
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0185
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0185
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0185
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0185
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0185
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0185
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0185
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0185
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0185
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0185
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0185
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0185
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0185
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0185
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0185
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0185
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0185
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0185
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0185
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0190
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0190
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0190
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0190
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0190
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0190
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0190
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0190
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0190
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0190
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0190
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0190
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0190
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0190
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0190
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0190
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0190
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0190
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0195
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0195
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0195
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0195
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0195
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0195
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0195
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0195
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0195
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0195
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0195
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0195
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0195
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0195
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0200
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0200
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0200
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0200
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0200
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0200
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0200
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0200
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0200
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0200
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0200
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0200
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0200
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0200
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0200
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0200
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0205
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0205
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0205
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0205
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0205
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0205
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0205
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0205
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0205
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0205
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0205
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0205
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0205
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0205
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0205
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0205
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0210
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0210
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0210
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0210
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0210
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0210
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0210
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0210
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0210
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0210
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0210
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0210
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0210
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0210
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0210
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0210
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0210
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0210
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0210
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0210
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0210
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0210
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0210
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0210
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0210
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0215
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0215
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0215
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0215
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0215
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0215
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0215
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0215
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0215
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0215
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0215
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0215
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0215
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0220
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0220
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0220
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0220
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0220
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0220
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0220
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0220
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0220
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0220
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0220
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0220
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0220
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0220
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0220
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0220
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0220
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0220
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0220
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0220
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0220
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0220
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0220
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0220
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0220
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0220
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0220
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0225
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0225
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0225
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0225
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0225
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0225
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0225
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0225
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0225
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0225
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0225
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0225
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0225
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0225
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0225
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0225
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0225
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0225
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0225
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0225
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0225
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0230
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0230
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0230
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0230
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0230
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0230
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0230
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0230
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0230
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0230
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0230
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0230
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0230
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0230
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0230
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0230
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0230
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0230
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0230
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0230
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0230
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0230
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0235
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0235
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0235
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0235
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0235
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0235
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0235
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0235
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0235
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0235
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0235
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0235
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0235
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0235
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0235
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0235
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0240
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0240
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0240
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0240
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0240
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0240
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0240
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0240
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0240
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0240
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0240
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0240
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0240
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0240
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0240
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0240
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0245
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0245
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0245
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0245
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0245
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0245
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0245
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0245
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0245
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0245
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0245
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0245
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0245
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0245
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0245
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0245
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0245
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0245
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0245
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0245
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0245
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0245
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0250
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0250
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0250
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0250
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0250
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0250
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0250
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0250
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0250
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0250
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0250
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0250
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0250
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0250
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0250
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0250
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0250
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0250
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0250
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0250
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0250
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0250
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0250
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0255
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0255
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0255
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0255
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0255
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0255
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0255
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0255
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0255
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0255
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0255
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0255
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0255
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0255
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0255
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0255
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0255
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0260
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0260
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0260
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0260
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0260
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0260
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0260
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0260
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0260
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0260
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0260
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0260
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0260
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0260
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0260
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0260
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0260
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0260
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0260
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0260
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0260
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0260
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0265
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0265
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0265
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0265
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0265
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0265
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0265
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0265
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0265
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0265
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0265
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0265
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0265
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0265
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0270
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0270
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0270
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0270
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0270
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0270
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0270
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0270
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0270
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0270
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0270
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0270
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0270
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0270
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0270
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0270
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0270
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0270
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0270
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0270
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0270
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0275
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0275
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0275
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0275
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0275
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0275
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0275
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0275
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0275
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0275
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0275
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0275
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0275
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0275
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0275
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0275
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0280
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0280
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0280
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0280
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0280
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0280
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0280
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0280
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0280
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0280
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0280
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0280
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0280
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0280
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0280
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0280
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0280
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0280
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0280
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0280
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0280
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0280
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0280
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0280
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0280
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0280
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0280
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0280
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0280
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0285
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0285
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0285
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0285
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0285
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0285
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0285
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0285
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0285
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0285
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0285
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0285
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0285
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0285
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0285
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0285
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0290
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0290
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0290
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0290
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0290
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0290
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0290
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0290
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0290
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0290
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0290
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0290
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0290
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0290
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0290
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0290
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0290
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0290
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0290
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0290
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0295
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0295
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0295
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0295
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0295
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0295
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0295
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0295
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0295
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0295
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0300
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0300
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0300
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0300
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0300
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0300
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0300
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0300
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0300
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0300
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0300
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0300
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0300
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0300
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0300
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0300
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0300
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0300
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0300
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0300
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0305
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0305
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0305
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0305
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0305
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0305
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0305
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0305
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0305
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0305
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0305
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0305
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0305
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0305
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0305
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0305
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0305
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0305
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0310
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0310
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0310
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0310
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0310
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0310
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0310
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0310
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0310
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0310
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0310
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0310
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0310
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0310
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0310
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0310
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0310
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0310
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0310
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0310
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0310
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0310
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0310
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0315
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0315
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0315
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0315
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0315
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0315
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0315
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0315
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0315
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0315
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0315
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0315
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0320
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0320
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0320
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0320
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0320
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0320
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0320
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0320
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0320
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0320
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0320
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0320
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0320
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0320
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0320
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0320
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0320
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0320
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0320
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0320
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0320
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0325
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0325
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0325
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0325
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0325
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0325
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0325
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0325
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0325
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0325
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0325
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0325
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0325
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0330
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0330
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0330
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0330
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0330
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0330
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0330
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0330
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0330
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0330
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0330
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0330
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0330
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0330
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0330
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0330
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0330
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0330
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0330
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0330
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0330
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0330
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0330
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0330
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0330
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0330
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0330
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0330
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0330
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0335
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0335
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0335
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0335
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0335
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0335
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0335
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0335
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0335
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0335
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0335
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0335
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0335
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0335
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0335
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0335
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0335
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0335
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0335
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0335
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0335
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0335
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0335
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0335
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0335
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0335
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0335
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0335
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0335
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0335
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0340
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0340
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0340
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0340
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0340
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0340
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0340
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0340
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0340
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0340
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0340
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0340
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0340
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0340
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0340
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0340
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0340
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0340
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0340
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0340
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0340
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0345
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0345
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0345
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0345
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0345
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0345
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0345
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0345
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0345
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0345
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0345
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0345
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0345
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0345
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0345
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0350
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0350
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0350
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0350
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0350
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0350
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0350
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0350
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0350
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0350
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0350
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0350
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0350
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0350
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0350
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0350
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0350
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0350
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0350
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0350
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0350
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0350
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0350
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0350
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0350
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0350
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0350
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0350
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0350
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0350
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0350
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0350
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0350
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0355
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0355
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0355
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0355
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0355
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0355
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0355
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0355
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0355
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0355
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0355
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0355
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0355
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0355
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0355
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0355
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0355
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0355
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0355
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0360
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0360
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0360
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0360
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0360
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0360
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0360
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0360
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0360
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0360
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0360
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0360
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0360
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0360
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0360
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0360
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0360
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0360
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0360
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0360
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0360
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0365
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0365
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0365
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0365
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0365
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0365
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0365
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0365
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0365
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0365
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0365
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0365
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0365
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0365
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0365
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0365
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0370
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0370
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0370
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0370
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0370
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0370
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0370
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0370
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0370
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0370
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0370
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0370
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0370
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0370
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0370
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0370
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0370
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0370
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0370
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0375
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0375
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0375
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0375
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0375
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0375
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0375
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0375
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0375
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0375
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0375
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0375
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0375
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0375
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0375
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0375
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0375
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0375
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0375
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0375
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0375
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0375
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0375
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0375
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0375
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0375
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0375
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0375
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0375
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0380
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0380
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0380
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0380
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0380
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0380
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0380
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0380
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0380
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0380
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0380
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0380
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0380
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0385
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0385
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0385
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0385
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0385
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0385
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0385
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0385
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0385
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0385
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0385
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0385
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0385
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0385
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0385
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0390
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0390
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0390
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0390
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0390
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0390
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0390
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0390
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0390
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0390
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0390
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0390
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0390
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0390
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0390
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0390
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0390
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0390
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0390
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0390
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0390
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0390
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0390
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0395
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0395
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0395
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0395
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0395
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0395
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0395
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0395
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0395
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0395
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0395
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0395
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0395
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0395
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0400
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0400
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0400
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0400
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0400
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0400
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0400
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0400
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0400
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0400
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0400
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0400
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0400
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0400
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0400
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0400
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0405
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0405
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0405
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0405
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0405
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0405
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0405
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0405
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0405
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0405
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0405
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0405
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0405
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0410
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0410
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0410
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0410
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0410
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0410
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0410
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0410
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0410
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0410
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0410
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0410
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0410
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0410
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0410
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0410
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0410
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0410
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0410
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0415
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0415
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0415
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0415
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0415
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0415
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0415
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0415
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0415
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0415
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0415
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0415
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0415
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0415
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0415
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0415
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0415
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0415
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0415
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0415
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0415
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0415
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0415
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0415
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0415
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0420
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0420
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0420
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0420
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0420
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0420
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0420
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0420
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0420
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0420
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0420
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0420
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0420
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0420
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0420
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0420
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0420
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0420
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0420
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0420
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0420
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0425
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0425
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0425
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0425
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0425
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0425
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0425
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0425
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0425
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0425
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0425
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0425
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0425
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0425
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0425
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0425
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0425
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0425
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0425
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0430
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0430
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0430
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0430
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0430
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0430
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0430
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0430
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0430
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0430
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0430
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0430
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0430
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0430
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0430
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0430
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0430
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0430
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0430
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0430
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0430
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0430
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0430
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0435
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0435
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0435
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0435
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0435
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0435
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0435
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0435
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0435
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0435
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0435
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0435
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0435
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0435
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0435

dx.doi.org/10.1016/j.brainresbull.2016.04.016
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0440
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0440
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0440
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0440
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0440
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0440
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0440
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0440
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0440
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0440
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0440
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0440
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0440
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0440
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0440
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0440
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0440
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0440
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0440
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0440
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0440
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0440
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0440
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0440
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0445
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0445
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0445
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0445
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0445
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0445
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0445
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0445
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0445
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0445
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0445
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0445
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0445
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0445
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0445
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0445
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0445
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0445
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0445
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0445
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0445
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0450
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0450
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0450
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0450
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0450
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0450
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0450
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0450
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0450
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0450
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0450
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0450
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0450
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0450
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0450
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0450
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0450
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0450
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0450
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0450
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0455
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0455
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0455
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0455
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0455
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0455
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0455
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0455
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0455
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0455
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0455
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0455
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0455
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0455
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0455
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0460
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0460
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0460
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0460
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0460
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0460
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0460
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0460
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0460
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0460
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0460
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0460
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0460
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0460
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0460
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0460
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0460
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0465
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0465
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0465
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0465
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0465
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0465
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0465
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0465
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0465
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0465
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0465
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0465
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0465
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0465
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0465
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0465
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0465
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0470
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0470
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0470
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0470
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0470
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0470
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0470
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0470
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0470
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0470
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0470
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0470
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0470
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0470
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0470
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0470
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0470
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0470
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0470
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0475
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0475
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0475
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0475
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0475
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0475
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0475
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0475
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0475
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0475
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0475
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0475
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0475
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0475
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0475
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0475
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0475
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0475
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0475
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0480
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0480
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0480
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0480
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0480
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0480
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0480
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0480
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0480
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0480
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0480
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0480
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0480
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0480
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0480
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0480
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0480
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0480
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0480
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0480
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0480
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0480
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0480
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0480
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0480
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0485
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0485
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0485
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0485
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0485
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0485
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0485
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0485
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0485
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0485
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0485
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0485
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0485
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0485
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0485
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0485
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0485
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0485
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0490
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0490
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0490
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0490
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0490
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0490
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0490
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0490
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0490
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0490
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0490
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0490
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0490
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0490
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0490
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0490
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0490
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0490
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0490
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0490
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0490
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0495
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0495
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0495
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0495
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0495
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0495
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0495
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0495
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0495
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0495
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0495
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0495
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0495
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0495
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0495
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0495
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0495
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0495
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0495
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0495
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0495
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0495
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0495
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0495
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0495
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0495
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0495
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0500
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0500
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0500
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0500
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0500
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0500
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0500
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0500
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0500
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0500
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0500
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0500
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0500
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0500
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0500
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0500
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0505
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0505
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0505
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0505
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0505
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0505
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0505
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0505
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0505
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0505
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0505
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0505
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0505
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0505
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0505
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0505
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0505
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0510
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0510
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0510
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0510
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0510
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0510
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0510
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0510
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0510
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0510
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0510
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0510
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0510
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0510
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0510
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0510
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0510
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0510
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0515
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0515
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0515
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0515
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0515
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0515
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0515
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0515
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0515
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0515
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0515
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0515
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0515
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0515
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0515
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0515
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0515
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0515
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0515
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0515
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0515
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0520
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0520
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0520
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0520
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0520
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0520
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0520
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0520
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0520
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0520
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0520
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0520
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0520
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0520
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0520
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0520
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0520
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0520
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0520
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0520
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0520
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0520
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0520
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0525
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0525
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0525
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0525
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0525
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0525
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0525
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0525
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0525
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0525
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0525
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0525
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0525
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0525
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0525
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0525
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0525
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0525
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0525
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0525
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0525
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0525
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0530
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0530
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0530
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0530
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0530
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0530
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0530
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0530
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0530
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0530
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0530
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0530
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0530
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0530
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0530
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0530
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0530
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0530
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0530
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0530
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0530
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0535
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0535
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0535
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0535
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0535
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0535
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0535
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0535
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0535
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0535
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0535
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0535
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0540
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0540
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0540
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0540
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0540
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0540
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0540
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0540
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0540
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0540
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0540
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0540
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0540
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0540
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0540
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0540
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0540
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0540
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0540
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0540
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0540
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0540
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0540
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0540
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0540
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0540
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0545
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0545
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0545
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0545
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0545
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0545
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0545
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0545
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0545
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0545
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0545
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0545
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0545
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0545
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0545
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0545
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0545
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0545
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0545
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0545
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0545
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0545
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0545
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0545
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0545
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0545
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0545
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0545
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0545
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0545
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0545
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0545
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0545
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0550
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0550
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0550
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0550
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0550
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0550
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0550
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0550
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0550
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0550
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0550
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0550
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0550
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0550
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0550
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0550
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0550
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0550
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0550
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0550
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0550
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0550
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0550
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0550
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0550
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0550
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0550
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0550
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0550
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0550
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0550
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0550
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0550
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0550
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0555
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0555
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0555
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0555
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0555
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0555
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0555
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0555
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0555
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0555
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0555
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0555
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0555
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0555
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0555
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0555
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0555
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0555
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0555
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0555
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0555
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0555
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0555
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0560
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0560
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0560
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0560
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0560
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0560
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0560
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0560
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0560
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0560
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0560
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0560
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0560
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0560
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0560
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0565
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0565
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0565
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0565
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0565
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0565
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0565
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0565
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0565
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0565
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0565
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0565
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0565
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0565
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0565
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0565
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0565
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0565
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0565
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0565
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0565
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0565
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0565
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0565
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0565
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0565
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0565
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0565
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0565
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0565
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0565
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0565
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0565
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0570
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0570
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0570
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0570
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0570
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0570
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0570
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0570
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0570
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0570
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0570
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0570
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0570
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0570
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0570
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0570
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0570
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0570
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0575
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0575
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0575
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0575
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0575
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0575
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0575
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0575
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0575
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0575
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0575
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0575
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0575
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0575
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0575
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0575
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0575
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0575
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0575
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0575
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0580
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0580
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0580
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0580
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0580
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0580
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0580
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0580
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0580
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0580
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0580
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0585
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0585
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0585
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0585
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0585
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0585
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0585
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0585
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0585
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0585
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0585
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0585
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0585
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0585
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0585
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0585
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0585
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0585
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0585
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0585
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0585
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0585
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0585
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0590
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0590
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0590
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0590
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0590
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0590
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0590
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0590
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0590
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0590
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0590
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0590
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0590
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0590
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0590
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0590
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0590
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0590
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0590
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0590
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0595
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0595
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0595
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0595
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0595
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0595
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0595
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0595
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0595
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0595
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0595
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0595
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0595
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0595
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0595
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0595
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0595
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0600
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0600
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0600
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0600
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0600
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0600
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0600
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0600
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0600
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0600
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0600
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0600
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0600
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0600
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0600
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0600
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0600
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0600
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0600
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0600
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0600
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0600
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0600
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0600
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0600
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0600
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0600
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0600
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0600
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0600
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0600
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0600
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0600
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0600
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0600
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0605
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0605
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0605
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0605
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0605
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0605
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0605
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0605
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0605
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0605
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0605
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0605
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0605
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0610
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0610
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0610
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0610
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0610
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0610
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0610
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0610
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0610
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0610
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0610
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0610
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0610
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0610
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0610
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0610
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0615
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0615
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0615
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0615
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0615
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0615
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0615
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0615
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0615
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0615
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0615
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0615
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0615
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0615
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0615
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0615
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0615
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0615
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0615
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0615
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0615
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0615
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0615
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0615
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0615
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0615
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0615
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0615
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0620
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0620
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0620
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0620
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0620
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0620
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0620
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0620
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0620
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0620
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0620
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0620
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0620
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0620
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0620
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0620
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0625
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0625
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0625
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0625
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0625
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0625
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0625
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0625
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0625
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0625
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0625
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0625
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0625
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0625
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0625
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0625
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0625
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0625
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0625
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0625
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0625
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0625
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0625
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0625
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0625
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0625
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0625
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0625
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0630
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0630
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0630
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0630
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0630
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0630
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0630
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0630
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0630
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0630
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0630
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0630
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0630
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0630
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0635
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0635
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0635
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0635
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0635
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0635
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0635
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0635
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0635
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0635
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0635
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0635
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0635
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0635
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0635
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0635
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0635
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0635
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0635
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0635
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0640
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0640
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0640
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0640
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0640
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0640
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0640
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0640
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0640
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0640
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0640
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0640
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0640
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0640
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0640
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0640
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0640
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0640
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0640
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0640
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0640
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0640
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0640
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0640
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0640
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0640
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0640
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0640
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0645
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0645
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0645
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0645
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0645
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0645
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0645
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0645
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0645
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0645
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0645
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0645
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0645
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0645
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0645
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0645
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0645
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0645
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0645
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0645
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0645
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0645
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0645
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0645
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0650
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0650
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0650
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0650
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0650
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0650
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0650
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0650
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0650
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0650
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0650
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0655
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0655
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0655
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0655
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0655
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0655
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0655
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0655
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0655
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0655
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0655
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0655
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0655
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0655
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0655
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0655
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0655
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0655
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0655
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0655
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0660
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0660
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0660
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0660
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0660
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0660
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0660
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0660
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0660
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0660
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0660
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0660
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0660
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0660
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0660
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0660
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0660
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0660
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0665
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0665
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0665
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0665
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0665
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0665
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0665
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0665
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0665
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0665
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0665
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0665
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0665
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0665
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0665
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0665
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0665
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0665
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0665
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0665
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0665
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0670
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0670
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0670
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0670
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0670
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0670
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0670
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0675
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0675
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0675
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0675
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0675
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0675
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0675
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0675
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0675
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0675
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0675
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0675
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0675
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0675
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0675
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0675
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0675
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0675
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0675
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0675
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0675
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0675
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0675
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0680
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0680
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0680
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0680
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0680
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0680
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0680
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0680
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0680
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0680
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0680
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0680
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0680
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0680
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0680
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0680
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0680
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0680
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0680
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0680
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0680
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0680
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0680
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0680
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0680
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0685
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0685
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0685
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0685
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0685
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0685
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0685
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0685
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0685
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0685
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0685
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0685
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0685
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0685
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0685
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0685
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0685
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0685
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0685
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0685
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0685
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0690
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0690
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0690
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0690
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0690
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0690
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0690
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0690
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0690
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0690
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0690
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0690
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0690
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0690
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0690
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0690
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0690
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0690
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0690
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0695
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0695
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0695
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0695
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0695
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0695
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0695
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0695
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0695
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0695
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0695
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0695
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0695
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0695
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0695
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0695
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0695
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0695
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0700
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0700
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0700
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0700
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0700
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0700
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0700
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0700
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0700
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0700
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0700
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0705
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0705
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0705
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0705
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0705
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0705
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0705
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0705
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0705
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0705
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0705
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0705
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0705
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0705
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0705
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0705
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0705
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0705
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0705
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0705
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0705
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0705
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0705
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0710
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0710
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0710
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0710
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0710
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0710
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0710
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0710
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0710
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0710
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0710
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0710
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0710
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0710
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0710
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0710

dx.doi.org/10.1016/j.brainresbull.2016.04.016
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0715
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0715
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0715
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0715
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0715
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0715
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0715
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0715
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0715
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0715
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0715
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0715
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0715
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0715
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0715
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0715
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0715
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0715
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0715
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0715
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0715
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0715
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0715
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0715
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0715
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0715
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0720
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0720
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0720
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0720
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0720
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0720
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0720
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0720
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0720
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0720
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0720
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0720
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0720
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0720
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0720
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0720
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0720
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0720
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0720
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0720
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0720
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0720
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0720
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0720
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0725
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0725
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0725
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0725
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0725
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0725
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0725
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0725
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0725
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0725
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0725
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0725
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0725
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0725
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0725
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0725
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0730
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0730
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0730
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0730
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0730
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0730
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0730
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0730
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0730
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0730
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0730
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0730
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0730
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0730
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0730
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0735
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0735
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0735
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0735
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0735
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0735
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0735
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0735
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0735
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0735
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0735
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0735
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0735
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0735
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0735
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0740
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0740
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0740
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0740
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0740
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0740
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0740
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0740
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0740
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0740
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0740
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0740
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0740
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0740
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0740
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0740
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0740
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0740
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0740
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0740
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0740
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0740
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0740
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0745
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0745
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0745
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0745
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0745
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0745
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0745
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0745
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0745
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0745
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0745
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0745
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0745
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0745
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0745
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0745
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0745
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0745
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0750
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0750
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0750
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0750
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0750
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0750
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0750
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0750
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0750
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0750
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0750
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0750
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0750
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0750
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0750
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0750
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0750
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0750
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0750
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0750
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0750
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0750
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0750
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0750
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0755
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0755
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0755
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0755
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0755
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0755
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0755
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0755
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0755
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0755
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0760
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0760
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0760
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0760
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0760
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0760
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0760
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0760
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0760
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0760
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0760
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0760
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0760
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0760
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0760
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0760
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0760
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0760
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0760
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0760
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0760
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0760
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0760
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0760
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0760
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0760
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0760
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0760
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0760
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0765
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0765
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0765
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0765
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0765
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0765
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0765
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0765
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0765
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0765
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0765
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0765
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0765
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0765
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0765
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0765
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0765
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0765
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0765
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0765
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0765
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0770
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0770
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0770
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0770
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0770
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0770
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0770
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0770
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0770
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0770
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0770
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0770
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0770
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0770
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0770
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0770
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0770
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0770
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0770
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0770
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0770
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0775
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0775
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0775
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0775
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0775
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0775
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0775
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0775
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0775
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0775
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0775
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0775
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0775
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0775
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0775
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0775
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0775
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0775
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0775
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0775
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0775
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0775
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0775
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0775
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0775
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0775
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0775
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0780
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0780
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0780
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0780
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0780
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0780
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0780
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0780
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0780
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0780
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0780
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0780
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0780
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0780
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0780
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0780
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0780
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0780
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0785
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0785
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0785
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0785
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0785
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0785
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0785
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0785
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0785
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0785
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0785
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0785
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0785
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0785
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0785
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0785
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0785
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0790
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0790
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0790
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0790
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0790
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0790
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0790
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0790
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0790
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0790
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0790
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0790
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0790
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0790
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0790
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0790
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0790
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0795
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0795
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0795
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0795
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0795
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0795
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0795
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0795
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0795
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0795
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0795
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0795
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0795
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0795
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0795
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0795
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0795
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0795
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0800
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0800
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0800
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0800
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0800
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0800
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0800
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0800
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0800
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0800
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0800
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0800
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0800
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0800
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0800
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0800
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0805
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0805
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0805
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0805
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0805
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0805
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0805
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0805
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0805
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0805
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0805
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0805
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0805
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0805
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0805
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0805
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0805
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0810
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0810
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0810
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0810
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0810
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0810
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0810
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0810
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0810
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0810
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0810
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0810
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0810
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0810
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0810
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0810
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0810
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0810
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0810
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0810
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0810
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0815
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0815
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0815
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0815
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0815
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0815
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0815
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0815
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0815
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0815
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0815
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0815
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0815
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0815
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0815
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0820
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0820
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0820
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0820
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0820
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0820
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0820
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0820
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0820
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0820
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0820
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0820
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0820
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0820
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0820
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0820
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0820
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0820
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0820
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0820
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0820
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0820
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0820
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0820
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0820
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0825
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0825
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0825
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0825
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0825
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0825
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0825
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0825
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0825
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0825
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0825
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0825
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0825
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0825
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0825
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0825
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0825
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0825
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0830
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0830
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0830
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0830
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0830
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0830
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0830
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0830
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0830
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0830
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0830
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0830
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0830
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0830
http://refhub.elsevier.com/S0361-9230(16)30090-9/sbref0830

	Neuropharmacology of N,N-dimethyltryptamine
	1 Introduction
	1.1 Recreational use of DMT
	1.2 Endogenous roles of DMT

	2 Pharmacokinetics of DMT

