
Cirugía Cardiovascular 28 (2021) 332–352

DOCUMENTO DE CONSENSO

Documento de consenso SEDAR/SECCE sobre el manejo de ECMO�

I. Zarragoikoetxea a,∗, A. Pajares a, I. Moreno a, J. Porta a, T. Kollerb, V. Cegarrab, A.I. Gonzalez c,
M. Eirasd, E. Sandoval e, J.A. Sarralde f, B. Quintana-Villamandosg y R. Vicente Guillén a

a Servicio de Anestesiología y Reanimación, Hospital Universitari i Politècnic La Fe, Valencia, España
b Servicio de Anestesiología y Reanimación, Hospital de la Santa Creu i Sant Pau, Barcelona, España
c Servicio de Anestesiología y Reanimación, Hospital Puerta de Hierro, Madrid, España
d Servicio de Anestesiología y Reanimación, Hospital Clínico Universitario de Santiago, La Coruña, España
e Servicio de Cirugía Cardiovascular, Hospital Clínic de Barcelona, Barcelona, España
f Servicio de Cirugía Cardiovascular, Hospital Universitario Marqués de Valdecilla, Santander, España
g Servicio de Anestesiología y Reanimación, Hospital General Universitario Gregorio Marañón, Madrid, España

Palabras clave:

ECMO
Perioperatorio
Insuficiencia respiratoria
Shock cardiogénico
Trasplante
Complicaciones

r e s u m e n

La oxigenación por membrana extracorpórea (extracorporeal membrane oxygenation, ECMO) es un sistema
extracorpóreo de asistencia cardiorrespiratoria cuya utilización se ha visto incrementada en la última
década. La insuficiencia respiratoria, el shock postcardiotomía y el fallo primario del injerto cardíaco o
pulmonar son complicaciones que pueden requerir la utilización de asistencia mecánica cardiorrespira-
toria y, en este escenario, el conocimiento de las peculiaridades perioperatorias médicas y quirúrgicas es
fundamental.

A pesar de la evolución tecnológica en el área de la asistencia extracorpórea, la morbimortalidad de
estos pacientes continúa siendo elevada, por lo tanto, la decisión del implante de la ECMO como la de su
retirada debe establecerse dentro de un equipo multidisciplinar experto en el área.

El presente documento de consenso pretende unificar conocimientos y aportar recomendaciones
basadas tanto en la bibliografía reciente como en la experiencia de los principales centros nacionales
implantadores de ECMO con el objetivo final de mejorar la atención integral al paciente.

© 2021 Sociedad Española de Cirugı́a Cardiovascular y Endovascular. Publicado por Elsevier España,
S.L.U. Este es un artı́culo Open Access bajo la licencia CC BY-NC-ND (http://creativecommons.org/

licenses/by-nc-nd/4.0/).

SEDAR/SECCE ECMO management consensus document

Keywords:

ECMO
Perioperative
Respiratory failure
Cardiogenic shock
Transplantation
Complications

a b s t r a c t

ECMO is an extracorporeal cardiorespiratory support system whose use has been increased in the last
decade. Respiratory failure, postcardiotomy shock, and lung or heart primary graft failure may require
the use of cardiorespiratory mechanical assistance. In this scenario perioperative medical and surgical
management is crucial.

Despite the evolution of technology in the area of extracorporeal support, morbidity and mortality of
these patients continues to be high, and therefore the indication as well as the ECMO removal should be
established within a multidisciplinary team with expertise in the area.

This consensus document aims to unify medical knowledge and provides recommendations based on
both the recent bibliography and the main national ECMO implantation centers experience with the goal
of improving comprehensive patient care.

© 2021 Sociedad Española de Cirugı́a Cardiovascular y Endovascular. Published by Elsevier España,
S.L.U. This is an open access article under the CC BY-NC-ND license (http://creativecommons.org/

licenses/by-nc-nd/4.0/).

1. Introducción

La ECMO (extracorporeal membrane oxygenator) es un disposi-
tivo de asistencia circulatoria y respiratoria indicado en el shock

� Artículo publicado previamente en Revista Española de Anestesiología y Reani-
mación (https://doi.org/10.1016/j.redar.2020.12.011) con el consentimiento de los
autores y editores.

∗ Autor para correspondencia.
Correo electrónico: iratxezarra@gmail.com (I. Zarragoikoetxea).

cardiogénico y/o la insuficiencia respiratoria refractarios al tra-
tamiento médico convencional. Se puede utilizar en espera a la
recuperación cardíaca y/o pulmonar, la transferencia a un dispo-
sitivo de asistencia ventricular de medio/largo plazo, trasplante
cardíaco o pulmonar o puente a la decisión. La mortalidad de los
pacientes portadores de este dispositivo es elevada llegando a ser
del 50-60% en determinados contextos y por lo tanto la selección
del paciente, el tratamiento previo y la evaluación multidisciplinar
son fundamentales1-5.

https://doi.org/10.1016/j.circv.2021.06.006
1134-0096/© 2021 Sociedad Española de Cirugı́a Cardiovascular y Endovascular. Publicado por Elsevier España, S.L.U. Este es un artı́culo Open Access bajo la licencia CC
BY-NC-ND (http://creativecommons.org/licenses/by-nc-nd/4.0/).

https://doi.org/10.1016/j.circv.2021.06.006
http://crossmark.crossref.org/dialog/?doi=10.1016/j.circv.2021.06.006&domain=pdf
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
mailto:iratxezarra@gmail.com
https://doi.org/10.1016/j.circv.2021.06.006
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/

I. Zarragoikoetxea, A. Pajares, I. Moreno et al. Cirugía Cardiovascular 28 (2021) 332–352

Desde la Sociedad Española de Anestesiología, Reanimación y
Terapéutica del Dolor (SEDAR) y la Sociedad Española de Cirugía
Cardiovascular y Endovascular (SECCE) se ha creado un Comité de
Asistencia Circulatoria en el que participan anestesiólogos y ciruja-
nos cardiovasculares de diferentes centros nacionales con amplia
experiencia en el manejo de la ECMO en el contexto perioperatorio.
Este Comité ha elaborado el presente documento de consenso cuyo
objetivo es estandarizar y mejorar la atención del paciente portador
de ECMO. El shock postcardiotomía, la donación de órganos, el fallo
primario del injerto cardíaco y el perioperatorio del trasplante pul-
monar son ámbitos especialmente relacionados con los campos de
la anestesiología, los cuidados críticos perioperatorios y la cirugía,
en los que el uso de la ECMO se ha visto incrementado. El manejo
de la ECMO en este contexto implica conocer la fisiopatología tanto
quirúrgica como médica, y la interacción entre la anestesiología y
la cirugía es por lo tanto imprescindible.

2. Metodología de trabajo

A través del convenio firmado entre la SEDAR y la SECCE se
elaboraron comités de trabajo con diferentes representantes de
anestesiología y cirugía cardiovascular. El objetivo del comité de
ECMO fue elaborar un documento revisado por los componentes
de dicho comité que ayudará a unificar la práctica clínica dada la
amplia heterogeneidad en este ámbito. Dentro del comité se orga-
nizaron diferentes áreas de trabajo para elaborar los documentos
que posteriormente fueron revisados entre todos los miembros
del comité con el fin de establecer recomendaciones genera-
les: indicaciones y contraindicaciones, canulación, consideraciones
especiales: en shock postcardiotomía, en la donación de órganos, en
la disfunción primaria del injerto (DPI) cardíaco, en el perioperato-
rio de trasplante pulmonar, cirugía no cardíaca, complicaciones y
weaning o destete. Dada la situación actual de pandemia produ-
cida por el virus SARS-CoV-2 se incluyeron las recomendaciones
generales en este contexto y en el manejo del síndrome de distrés
respiratorio agudo. Así mismo se realizó una encuesta relativa a las
recomendaciones y el nivel de evidencia de las mismas. Se estable-
ció un nivel de recomendación cuando se llegó a un consenso de al
menos el 75% de los componentes del comité. En los casos en los
que en primera instancia no se llegó a un acuerdo, se discutió la
indicación de forma individual hasta alcanzarlo. En el ámbito de la
COVID-19 no se realizó encuesta ni se estableció un grado de reco-
mendación dada la baja incidencia de necesidad de ECMO en esta
patología en la mayoría de los centros, pero se establecieron reco-
mendaciones generales con base en la práctica de los centros con
más número de casos y las actuales publicaciones.

El sistema de recomendación se basó en el sistema GRADE (tabla
1). Una recomendación con nivel de evidencia B o C no implica que
la recomendación sea débil. Algunos puntos de manejo abordados
en el documento no son objeto de ensayos clínicos o estudios lo
cual no quiere decir que el consenso del comité permita establecer
un grado de recomendación i.

3. Componentes del sistema ECMO

El circuito de la ECMO está compuesto de los siguientes
elementos1,6,7:

• Cánulas y líneas: cánula y línea de drenaje o venosa (inflow) y
cánula y línea de retorno o arterial (outflow). Tanto en ECMO
veno-venoso (VV) como en ECMO veno-arterial (VA) hablamos
de cánula arterial refiriéndonos a la cánula que proporciona la
sangre arterializada (oxigenada). Las diferentes casas comerciales
proporcionan estas cánulas revestidas de heparina o del compo-
nente molecular de la membrana celular (fosforilcolina), lo cual

reduce los requerimientos de anticoagulación y las complicacio-
nes hemorrágicas, y disminuye la reacción inflamatoria. La línea
venosa no debe ser nunca manipulada y/o abierta al aire ambien-
tal por el riesgo de entrada masiva de aire.

• Bomba: el tipo de bomba utilizada suele ser una bomba centrífuga
de flujo continuo. Es importante que en el momento de regular el
flujo de la ECMO tengamos en cuenta que lo que modificamos son
las revoluciones por minuto (rpm) de esta centrífuga. Así, el flujo
administrado será variable a determinadas revoluciones depen-
diendo de la precarga y de la poscarga del paciente. Manteniendo
constantes las rpm, las bombas centrífugas generan un aumento
de flujo cuando aumenta la precarga o disminuye la poscarga,
y viceversa, lo cual impide el cálculo de flujo teniendo solo en
cuenta las rpm; por tanto, se debe incorporar un medidor de flujo
en la línea arterial.

• Membrana oxigenadora: los oxigenadores que se utilizan actual-
mente en la ECMO son de larga duración y están provistos de
fibras de polimetilpenteno, impermeables al plasma. Estas fibras
alargan la vida del oxigenador varias semanas, manteniendo un
intercambio gaseoso de calidad.

• La consola es la encargada del control hemodinámico del sistema
ECMO: 1) suministra fuerza electromotriz a la bomba sanguínea
y regula su potencia, y 2) registra la información aportada por los
sensores hemodinámicos, bioquímicos y de seguridad implanta-
dos en el circuito.

• Mezclador de oxígeno-aire: regula la proporción de oxígeno/aire
y el flujo de esta mezcla de gases que entra en la fase gaseosa del
oxigenador.

• Intercambiador de calor: permite enfriar o calentar el sistema.

4. Indicaciones y contraindicaciones

Dada la alta complejidad de los pacientes candidatos a ECMO, la
decisión del implante debe realizarse por parte de un equipo mul-
tidisciplinar integrado por diferentes especialistas (anestesiología,
cirugía cardiovascular, cardiología, cirugía torácica, neumología,
unidades de trasplante, cuidados críticos, enfermería). Se reco-
mienda el manejo del dispositivo en centros de referencia con
experiencia en su uso y con capacidad para resolver los proble-
mas derivados del mismo8,9. Tanto en el territorio español como
en otros países europeos se han creado equipos móviles de ECMO
formados por diferentes especialistas (cirujanos cardiovasculares,
especialistas en perfusión, anestesiólogos, especialistas en cuida-
dos críticos, enfermería) cuyo objetivo es valorar a los candidatos
a ECMO, realizar su implante si procede y trasladar al paciente al
centro de referencia9-11.

El momento del implante, tanto en el caso de ECMO VV como
VA, es difícil de establecer pero debe realizarse una vez imple-
mentados y optimizados los tratamientos previos; la decisión debe
estar basada en una monitorización hemodinámica y respirato-
ria precisa y debe realizarse antes de que se establezca el fracaso
multiorgánico12-14. La determinación de parámetros como el gasto
cardíaco (GC), la saturación venosa mixta de oxígeno (SVO2), la
presión arterial pulmonar y la presión capilar pulmonar (PCP) son
parámetros hemodinámicos que guían tanto la optimización de la
volemia como la contractilidad del ventrículo izquierdo (VI) y del
derecho. El catéter de arteria pulmonar permite tipificar la causa
fundamental de la disfunción miocárdica, izquierda y/o derecha,
pudiendo de esta forma optimizar el tratamiento de forma dirigida
(vasodilatadores pulmonares en el caso de hipertensión pulmonar
y fallo derecho) siendo de ayuda en el diagnóstico diferencial de
entidades como el síndrome de respuesta inflamatoria cuyo manejo
difiere del shock cardiogénico. Como se mencionará en apartados
posteriores, también permite detectar complicaciones durante el
soporte con ECMO VA y en el destete del dispositivo. Así mismo,

333

I. Zarragoikoetxea, A. Pajares, I. Moreno et al. Cirugía Cardiovascular 28 (2021) 332–352

Tabla 1

Sistema Grade

Clase I
Evidencia y/o acuerdo general
en que un determinado
procedimiento
diagnóstico/tratamiento es
beneficioso, útil y efectivo.
Se recomienda

Clase IIa
Evidencia conflictiva y/o
divergencia de opinión acerca
de la utilidad/eficacia del
tratamiento.

Se debe considerar

Clase IIb
Evidencia conflictiva y/o
divergencia de opinión acerca
de la utilidad/eficacia del
tratamiento.

Se puede considerar

Clase III
Evidencia o acuerdo general en
que el tratamiento no es
útil/efectivo y en algunos casos
puede ser perjudicial.

No debe realizarse

Nivel de evidencia A Unanimidad de que el
tratamiento es efectivo.

Datos procedentes de
múltiples ensayos clínicos
aleatorizados o metaanálisis.

El peso de la evidencia/opinión
está a favor de la
utilidad/eficacia del
tratamiento.
Datos procedenteS de
múltiples ensayos clínicos
aleatorizados o metaanálisis.

La utilidad/eficacia está menos
establecida por la
evidencia/opinión.

Datos procedentes de
múltiples ensayos clínicos
aleatorizados o metaanálisis.

El tratamiento no es útil o
puede ser perjudicial.

Datos procedentes de
múltiples ensayos clínicos
aleatorizados o metaanálisis.

Nivel de evidencia B Unanimidad de que el
tratamiento es efectivo.

Datos procedentes de un único
ensayo clínico
aleatorizado o de grandes
estudios no aleatorizados.

El peso de la evidencia/opinión
está a favor de la
utilidad/eficacia del
tratamiento.
Datos procedentes de un único
ensayo clínico
aleatorizado o de grandes
estudios no aleatorizados.

La utilidad/eficacia está menos
establecida por la
evidencia/opinión.

Datos procedentes de un único
ensayo clínico
aleatorizado o de grandes
estudios no aleatorizados.

El tratamiento no es útil o
puede ser perjudicial.

Datos procedentes de un único
ensayo clínico
aleatorizado o de grandes
estudios no aleatorizados.

Nivel de evidencia C Unanimidad de que el
tratamiento es eficaz.

Datos procedentes de consenso
de opinión de expertos y/o
pequeños
estudios, estudios
retrospectivos, registros.

El peso de la evidencia/opinión
está a favor de la
utilidad/eficacia
del tratamiento.
Datos procedentes de consenso
de opinión de expertos y/o
pequeños
estudios, estudios
retrospectivos, registros.

La utilidad/eficacia está menos
establecida por la
evidencia/opinión.

Datos procedentes de consenso
de opinión de expertos y/o
pequeños
estudios, estudios
retrospectivos, registros.

El tratamiento no es útil o
puede ser perjudicial.

Datos procedentes de consenso
de opinión de expertos y/o
pequeños
estudios, estudios
retrospectivos, registros.

la ecocardiografía a pesar de tratarse de un sistema de monito-
rización no continuo es un elemento clave tanto en el diagnóstico
diferencial de la hipotensión como en la indicación, monitorización
y destete de ECMO. Ambos métodos de monitorización ofrecen un
perfil hemodinámico preciso del paciente candidato a asistencia
cardiorrespiratoria, por lo que se recomienda su utilización en el
manejo de estos pacientes15,16.

En el caso de contraindicación para las asistencias ventricula-
res de largo plazo, trasplante o improbabilidad de recuperación
orgánica, la ECMO no debe ser implantada (tabla 2).

El implante de ECMO VV o VA se debe realizar teniendo en
cuenta la función cardíaca, tanto del VI como del ventrículo dere-
cho (VD). En el caso de insuficiencia respiratoria aislada, la ECMO
VV es de elección, mientras que si existe disfunción ventricular se
optará por la ECMO VA.

Las patologías en las que la ECMO puede ser considerada como
soporte vital son las siguientes1,6,17-30:

• Shock cardiogénico tras infarto agudo de miocardio (IAM).
• Miocarditis fulminante.
• Miocardiopatía descompensada.
• Shock postcardiotomía.
• Fallo primario del injerto tras trasplante cardíaco o pulmonar.
• Tromboembolismo pulmonar con disfunción ventricular derecha.
• Embolia de líquido amniótico.
• Perioperatorio del trasplante pulmonar.
• Insuficiencia respiratoria: síndrome de distrés respiratorio agudo

(SDRA), traumatismo torácico, estatus asmático, fístula bronco-
pleural.

• Asistencia procedimientos quirúrgicos: cirugía traqueal, gran-
des tumores torácicos, obstrucción de vía aérea, reparación de
hernia diafragmática, trasplante hepático, donación de órganos,
intervencionismo coronario o en procedimientos de ablación de
arritmias.

• Miocardiopatía asociada a sepsis.
• Intoxicaciones reversibles.

• Parada cardíaca presenciada y con etiología potencialmente
reversible.

• Hipotermia grave accidental.

Son contraindicaciones absolutas las siguientes situaciones6:

• Enfermedad crónica terminal.
• Neoplasia maligna activa.
• Daño neurológico irreversible.
• Sepsis con fracaso multiorgánico.
• Insuficiencia aórtica grave en el caso de ECMO VA.
• Disección aórtica no corregida en el caso de ECMO VA.

Las contraindicaciones relativas se citan a continuación:

• Edad: la utilización de la ECMO en pacientes de edad avanzada
es controvertida pero la indicación, la situación funcional del
paciente, así como los resultados de cada centro pueden deter-
minar el implante de la ECMO31.

• Obesidad: no existe actualmente una contraindicación absoluta
respecto al implante de ECMO en los pacientes con obesidad, aun-
que su manejo puede ser más complejo tanto en el implante como
a lo largo del soporte32,33.

• Contraindicaciones para la anticoagulación con heparina.
• Arteriopatía periférica en el caso de ECMO VA.

5. Canulación

5.1. ECMO VA

La sangre se drena desde la aurícula derecha (con canulación
central o periférica) y es reinfundida oxigenada en el sistema arte-
rial (periférico o central)6,34 (tabla 3).

• Canulación central: se puede considerar en el shock postcar-
diotomía con imposibilidad de separación de la circulación

334

I. Zarragoikoetxea, A. Pajares, I. Moreno et al. Cirugía Cardiovascular 28 (2021) 332–352

Tabla 2

Indicaciones y contraindicaciones ECMO

Indicaciones y contraindicaciones

Recomendación Evidencia Bibliografía

La decisión del implante de ECMO debe tomarse dentro de un equipo
multidisciplinar.

I C 8,10

Se recomienda el manejo del dispositivo en centros de referencia con
experiencia en su uso y con capacidad para resolver los problemas derivados
del mismo.

I C 9,11

El momento del implante tanto en el caso de ECMO VV como VA debe
realizarse una vez completados los tratamientos previos, basado en una
monitorización hemodinámica y respiratoria precisa y antes de que se
establezca el fracaso multiorgánico.

I C 12–16

Dentro de los métodos de monitorización para el tratamiento óptimo del
shock cardiogénico, indicación y manejo de ECMO se recomiendan utilizar el
catéter de arteria pulmonar y la ecocardiografía.

I C 15,16

En caso de contraindicación para las asistencias circulatorias de largo plazo,
trasplante o improbabilidad de recuperación orgánica la ECMO no debe ser
implantado.

III C

Tabla 3

Recomendaciones para la canulación

Canulación

Recomendación Evidencia Bibliografía

La canulación central en el shock postcardiotomía con imposibilidad de
separación de la circulación extracorpórea se puede considerar.

IIb B 35,36

El acceso femoral es el de elección por su accesibilidad y rapidez. I C 35,37,38

El implante de la cánula en la arteria subclavia mediante canulación directa o
interponiendo un injerto vascular se debe considerar cuando los vasos
femorales no son aptos para canulación.

IIa C 41,42

Se recomienda insertar una cánula arterial adicional para perfundir la
extremidad.

I C 40

En ECMO VV, el abordaje percutáneo mediante técnica de Seldinger es de
elección.

I C

Se recomienda utilizar la ecografía en la canulación tanto arterial como venosa. I C 6,39,40,43

Se recomienda la utilización de ETE en el caso de cánula única venosa. I C 6,45–50

ETE: Ecografía transesofágica.

extracorpórea35. En este tipo de configuración el flujo de la ECMO
es anterógrado (desde el corazón a la periferia) y evita el síndrome
del Arlequín (ver apartado de complicaciones). La cánula venosa
se coloca en la aurícula derecha y la cánula arterial en la aorta
ascendente. A pesar de que en los pacientes con shock postcar-
diotomía existe una esternotomía con posibilidad de canulación
central, la canulación periférica es más frecuente por la menor
incidencia de hemorragia en esta última modalidad36.

• Canulación periférica: mediante acceso percutáneo o quirúrgico.
El acceso femoral es el de elección por su accesibilidad y rapidez.
Se debe considerar este acceso en el caso de shock cardiogé-
nico refractario a catecolaminas y/o balón de contrapulsación
intraaórtico (BCPIA) en el postoperatorio inmediato de cirugía
cardíaca, shock cardiogénico (síndrome coronario agudo, mio-
carditis, reagudización de insuficiencia cardíaca crónica) o en
el fallo primario del injerto cardíaco/pulmonar. La mayoría de
las series optan por la canulación abierta respecto a la percu-
tánea con menor número de complicaciones en la serie de la
canulación abierta, incluso se ha reportado mayor supervivencia
en esta última35,37,38. Un abordaje mixto exponiendo los vasos
femorales quirúrgicamente y tunelizando las cánulas a través
de una contraincisión permite el cierre de la incisión femoral
reduciendo el riesgo de hemorragia e infección del acceso. Alter-
nativamente, la canulación de la arteria femoral puede realizarse
a través de un injerto de dacrón suturado en la arteria en dispo-
sición término-lateral. Cuando se procede a la decanulación, en
ocasiones puede ser necesario realizar reparación y plastia de la
arteria femoral39,40.

El implante de la cánula en la arteria subclavia mediante canu-
lación directa o interponiendo un injerto vascular es de elección
cuando los vasos femorales no son aptos para canulación. La
canulación arterial subclavia y venosa yugular, mediante una
cánula venosa avanzada a la aurícula derecha, ofrece también la
ventaja de permitir a los pacientes en ECMO una movilización tem-
prana, rehabilitación activa y se evita el síndrome de Arlequín (ver
apartado de complicaciones)41,42.

Dado que la cánula arterial femoral puede comprometer la
perfusión de la extremidad en la que se ha implantado, debe inser-
tarse una cánula arterial adicional (∼ 10 Fr) para perfundir la
extremidad40.

La utilización de la ecografía en la canulación percutánea puede
ayudar a descartar anomalías anatómicas y evitar complicaciones
vasculares, así como ser de ayuda para decidir el tamaño de las
cánulas a implantar, por lo que se recomienda su uso en el momento
del implante6,39,43.

5.2. ECMO VV

En la ECMO VV, el abordaje percutáneo mediante técnica de
Seldinger es de elección (tabla 3).

• Técnica de doble cánula:

Femoroyugular: la sangre se drena desde vena cava inferior (VCI)
con una cánula multiperforada introducida a través de vena femoral
y se reinfunde la sangre oxigenada en aurícula derecha mediante
una cánula en vena yugular interna derecha.

335

I. Zarragoikoetxea, A. Pajares, I. Moreno et al. Cirugía Cardiovascular 28 (2021) 332–352

Femorofemoral: la sangre se drena desde VCI mediante una
cánula venosa multiperforada, habitualmente implantada en vena
femoral izquierda y con el extremo situado 10 cm por debajo de
la unión cavoauricular, y se reinfunde mediante una cánula venosa
introducida en la vena femoral contralateral, con un único orificio
distal situado en la aurícula derecha44.

• Técnica de cánula única:

La cánula de doble luz Avalon® se inserta a través de la vena
yugular interna derecha. Tiene dos luces, por una de las luces drena
la sangre de la cava superior e inferior (a través de dos orificios) y
por la otra luz la reinfunde oxigenada a la aurícula derecha orien-
tándose hacia la válvula tricúspide. Las ventajas son: punto único de
canulación, posiblemente menor recirculación y movilización pre-
coz del paciente. Las desventajas: implante más difícil, flujos más
limitados y posibilidad de lesión cardíaca45.

Se recomienda la utilización de ecografía transesofágica (ETE)
para el posicionamiento de las cánulas en el caso de la técnica de
doble cánula, siendo imprescindible en el caso de cánula única (ver
apartado de ecografía en ECMO)6,45-50.

6. ECMO VV en el síndrome de distrés respiratorio agudo

En los últimos años, intervenciones específicas como las manio-
bras de reclutamiento, el uso de bloqueadores neuromusculares y
la ventilación en posición prono, han demostrado mejorar la oxi-
genación de los pacientes con SDRA grave y reducir la mortalidad
de los mismos51. En este contexto, el subgrupo de enfermos que
a pesar de todas las intervenciones antes mencionadas permanece
con un grave trastorno del intercambio gaseoso tiene una morta-
lidad esperada superior al 80%. El ensayo clínico CESAR (Efficacy

and economic assessment of conventional ventilatory support versus

extracorporeal membrane oxygenation for severe adult respiratory fai-

lure) mostró mejores resultados en pacientes con SDRA tratados con
ECMO frente al tratamiento convencional52. Sin embargo, este estu-
dio presentó algunos problemas metodológicos que hacen difícil la
recomendación con un nivel de evidencia suficiente. La controver-
sia del beneficio del tratamiento del SDRA con ECMO VV en los
pacientes más graves ha proseguido en el EOLIA (ECMO to Rescue

Lung Injury in Severe ARDS) en el que entre los pacientes con SDRA
muy grave, la mortalidad a los 60 días no fue significativamente
menor con ECMO que con una estrategia de ventilación mecá-
nica (VM) convencional, aunque en este último grupo se incluyó
la ECMO como terapia de rescate14. En estos pacientes con SDRA
grave, la ECMO permite brindar un soporte respiratorio prolongado,
y a su vez mantener una estrategia de ventilación protectora, en
espera de la recuperación de la función pulmonar53,54.

La ECMO está considerada como «terapia de rescate» en insu-
ficiencia respiratoria refractaria tras el fracaso de otras medidas
que deben incluir siempre el uso de ventilación mecánica pro-
tectora y plantear al menos un cambio a decúbito prono, salvo
contraindicación6,51,54-57 (tabla 4):

• PaO2/FiO2 < 60 durante seis horas o persistencia de PaO2/FiO2
< 50 durante tres horas, pH < 7,2 y PaCO2 > 80 mmHg a lo largo
seis horas (FiO2 100%).

• En el caso de la insuficiencia respiratoria hipercápnica, las indi-
caciones serán PaCO2 > 80 mmHg o imposibilidad para ventilar
manteniendo una presión meseta < 30 cmH2O o retención de CO2
a pesar de presión meseta > 30 cmH2O.

• Paciente en VM protectora (volumen tidal 6 mL/kg ideal) con
presión diferencial (presión meseta-PEEP) < 15 cmH2O con PEEP
óptima.

• Insuficiencia respiratoria refractaria a bloqueo neuromuscular en
infusión continúa, fracaso de la VM en posición prono.

• Reconsiderar/revaluar que la causa de la insuficiencia respiratoria
sea potencialmente reversible.

• Score de Murray > 36.

Una vez iniciado el soporte con ECMO se recomienda el mante-
nimiento de una ventilación protectora o ultraprotectora51,58-60.

Las contraindicaciones relativas para ECMO VV en el SDRA son6:

• VM > siete días con presiones en vía aérea > 30 cmH20 y FiO2
> 90%.

• Edad avanzada (> 65 años).
• Índice de masa corporal > 45.
• Contraindicación para anticoagulación.
• Hemorragia del sistema nervioso central.
• Estado de inmunodeficiencia severa.

7. ECMO en la COVID-19

La infección por el virus SARS-CoV-2 presenta una evolución
grave en un 15-20% de los casos, requiriendo ingreso en una Unidad
de Cuidados Críticos entre el 5-15% dependiendo de las series61-65.
La necesidad de ECMO VV comunicada durante la primera ola de la
pandemia es baja (entre un 3 y 4% de los pacientes ingresados en
Unidades de Críticos) y el uso de la ECMO VA se ha reportado en
casos puntuales. En la actualidad, la mortalidad de pacientes con
COVID-19 y SDRA refractario tratados con ECMO parece elevada,
alcanzando hasta un 82,3% en series publicadas en China65,66.

En comparación con otros síndromes respiratorios, como el
SDRA severo y el síndrome respiratorio de Oriente Medio, la
COVID-19 se ha asociado con una mayor incidencia de compli-
caciones cardiovasculares como el IAM, miocarditis fulminante,
arritmias ventriculares o tromboembolismo pulmonar61,67,68. Aun-
que actualmente tanto la experiencia como la evidencia científica
es baja, se han elaborado diferentes documentos que recomiendan
el uso de ECMO VV y VA en pacientes COVID-19 con SDRA/shock

refractario69.
El uso de ECMO en pacientes COVID-19 en situación de pan-

demia requiere una evaluación continua de la situación. Entre los
factores a tener en cuenta y que pueden condicionar el número de
los dispositivos implantados están:

• La presión asistencial.
• Disponibilidad de personal entrenado y de dispositivos ECMO.
• Política de gestión de los centros.

Ante la previsión de una limitación de recursos durante la pan-
demia parece razonable dar prioridad a aquellos pacientes más
jóvenes y con menos comorbilidades que puedan limitar su pronós-
tico y aplicar las contraindicaciones absolutas estándar de la ECMO
VV en el SDRA señaladas en el EOLIA y la ELSO (Extracorporeal Life

Support Organization)69.
El personal implicado en la implantación y manejo de la terapia

ECMO en pacientes COVID-19 debe seguir las recomendaciones y
precauciones establecidas por la Organización Mundial de la Salud
para prevenir la transmisión de la infección70.

Respecto a los centros con capacidad de implante de ECMO, se
recomienda concentrar a los pacientes en hospitales de alto volu-
men y experiencia, y estos centros proporcionar atención a centros
secundarios. La ELSO recomienda no comenzar nuevos programas
de ECMO con el único propósito de tratar pacientes con COVID-
19. La complejidad de la ECMO requiere un equipo bien cualificado
en el manejo de esta terapia, por lo tanto, su uso debe limitarse a
centros expertos de alto volumen, y más en situación de pandemia

336

I. Zarragoikoetxea, A. Pajares, I. Moreno et al. Cirugía Cardiovascular 28 (2021) 332–352

Tabla 4

Recomendaciones para el implante de ECMO en el SDRA

ECMO en SDRA

Recomendación Evidencia Bibliografía

La ECMO debe ser considerada como terapia de rescate en insuficiencia
respiratoria refractaria tras el fracaso de otras medidas que deben incluir
siempre el uso de VM protectora y plantear al menos un cambio a decúbito
prono salvo contraindicación.

IIa B 6,14,51,52,54–57,60

Una vez iniciado el soporte con ECMO se recomienda mantener ventilación
protectora o
ultraprotectora.

I B 51,58–60

Tabla 5

Recomendaciones generales para manejo de ECMO en COVID-19

Adecuada planificación y provisión de recursos de ECMO en centros con
experiencia.

Cuidadosa selección de los pacientes candidatos.
Atención en centros especializados de ECMO.
Ratio de enfermería 1:1
Control ecográfico antes, durante el implante y en el seguimiento de estos

pacientes.
Vigilancia estricta del nivel de anticoagulación adecuado debido al estado

protrombótico asociado a esta patología.
Disponer de check-list y protocolo de manejo de ECMO.
Establecer un protocolo de desconexión tanto en casos de mejoría como de

no recuperación en un periodo de tiempo razonable siguiendo las
recomendaciones de la ELSO.

Formación continuada del personal sanitario.

en la que la disponibilidad de recursos puede ser limitada69. Las
indicaciones de esta terapia, así como la retirada de la misma, pue-
den diferir en situaciones de limitación de recursos y, por lo tanto,
los centros implantadores deben estar preparados para adaptarse
a los diferentes escenarios. La finalización de la terapia con ECMO
según las recomendaciones, debería plantearse cuando se objetive
una ausencia de recuperación cardíaca y/o pulmonar tras aproxi-
madamente 21 días, siendo especialmente relevante en época de
saturación de recursos (tabla 5)66,71,72.

7.1. ECMO VV

La ELSO recomienda la utilización de los criterios del ensayo
EOLIA para la indicación de la ECMO VV en pacientes con SDRA
refractario con menos de siete días de VM. Se recomienda que en
los pacientes que cumplan los criterios antes descritos no se retrase
el implante de ECMO.

7.2. ECMO VA

Cuando existe compromiso circulatorio secundario a disfunción
cardíaca refractaria a las medidas habituales puede considerarse el
implante de ECMO VA. Deben seguirse las indicaciones habituales
de ECMO VA teniendo en cuenta que se han comunicado factores de
riesgo asociados a escaso beneficio o mala evolución en pacientes
con COVID-1971:

• Edad avanzada.
• Sepsis.
• Shock mixto o predominantemente vasopléjico.
• Estado protrombótico.
• SDRA concomitante.
• Fracaso multiorgánico.
• Scores pronósticos de alto riesgo (SOFA, SAVE).

Debido al estado de hipercoagulabilidad de estos pacientes se
puede considerar fijar un objetivo de tiempo de coagulación acti-
vado (TCA) en los límites altos respecto a los objetivos habituales

en ECMO (∼ 180). Ante la ausencia de grandes series no puede reco-
mendarse la administración sistemática de antiagregantes, pero
ante escenarios de recambios frecuentes de membrana y/o pre-
sencia de trombos puede considerarse posible. La ecocardiografía
en este contexto es fundamental para determinar el diagnóstico
cardiovascular y descartar trombos intravasculares e intracavita-
rios asociados a esta infección71.

8. ECMO en el shock postcardiotomía

El shock postcardiotomía con imposibilidad de descone-
xión de la circulación extracorpórea (CEC) conlleva una alta
mortalidad40,73,74. La desconexión de la CEC puede ser dificultosa
entre el 10 y el 45% de los pacientes y, aproximadamente el 1% de
los pacientes presenta shock cardiogénico refractario75,76. A pesar
del implante de ECMO VA, las tasas de supervivencia publicadas
varían entre el 16% y el 52% y, en general, en la mayor parte de los
centros la supervivencia es inferior al 40%36. En un análisis reciente
de ECMO como terapia para el shock postcardiotomía, la mortali-
dad alcanzaba el 60%, siendo la más alta de todas las indicaciones
de ECMO VA77. Se han desarrollado múltiples scores como el SAVE
(Survival after VA ECMO)78 creado específicamente para pacien-
tes con ECMO VA, y el REMEMBER (Predicting Mortality in Patients

Undergoing Venoarterial Extracorporeal Membrane Oxygenator after

Coronary Artery Bypass Grafting)79 para pacientes portadores de
ECMO VA sometidos a revascularización coronaria, que pretenden
predecir la supervivencia de los pacientes sometidos a ECMO VA
y de esta manera poder realizar una selección de personas que se
beneficiarían con el implante del dispositivo. Es importante señalar
que los scores publicados hasta el momento han sido elaborados en
una población específica (no cirugía cardíaca, IAM, cirugía corona-
ria aislada) que pueden hacer no extrapolables los resultados a la
población afectada por shock postcardiotomía.

A pesar de los numerosos estudios publicados, aún no existen
criterios uniformes en la definición del shock postcardiotomía y en
consecuencia para decidir el momento de la indicación de ECMO
VA80,81. De la misma manera, en la literatura no se ha descrito la
dosis máxima de soporte inotrópico para el implante de una ECMO
en este contexto, y el momento de implantar un dispositivo de
asistencia mecánica varía entre diferentes autores. A pesar de la
ausencia de consenso entre los diferentes centros, los vasoactivos e
inotropos mantenidos durante más de 24 horas se han asociado con
la mortalidad intrahospitalaria tras la cirugía cardíaca82-85. Recien-
temente se ha formulado el VIS-score (Vasoactive-inotropic score),
que a través de las dosis máximas de inotropos y vasoactivos en
las primeras 24 horas clasifica a los pacientes en bajo, moderado
y alto riesgo de mortalidad86. Las nuevas líneas de investigación
tratan de conocer el valor predictivo del VIS-score para indicar de
forma precoz el implante de una ECMO VA y así reducir las dosis de
inotropos con el objetivo de mejorar los resultados de mortalidad
intrahospitalaria87.

Basándonos en nuestra experiencia y en diferentes publicacio-
nes que han intentado unificar criterios respecto a la definición y

337

I. Zarragoikoetxea, A. Pajares, I. Moreno et al. Cirugía Cardiovascular 28 (2021) 332–352

manejo del síndrome de bajo gasto cardíaco y el shock postcar-
diotomía, definimos el shock postcardiotomía refractario cuando,
una vez controlados los factores de temperatura, ritmo, alteracio-
nes iónicas y reposición de volumen, persiste una disfunción uni o
biventricular con imposibilidad de desconexión de la CEC o shock

cardiogénico postoperatorio que cursa con: índice cardíaco (IC)
< 2 L/min/m2 e hipotensión definida como presión arterial sistó-
lica (PAS) < 90 mmHg o presión arterial media (PAM) < 60 mmHg,
a pesar de una reposición de volumen adecuada, altas dosis de
agentes inotrópicos (dobutamina > 20 mcg/kg/min; noradrenalina
> 1 mcg/kg/min; adrenalina > 0,15 mcg/kg/min), balón de contra-
pulsación intraaórtico (BCPIA) y que produce repercusión orgánica
con oliguria y/o lactato elevado88-90. Respecto al uso de BCPIA cabe
señalar que recientes publicaciones no recomiendan el implante
de BCPIA en el shock postcardiotomía si éste retrasa el implante
de la ECMO, especialmente en el caso de disfunción severa biven-
tricular, imposibilidad de separación de CEC y, muy en particular,
en el caso de la disfunción ventricular derecha grave91 haciendo
énfasis en el implante de la ECMO antes de que se produzca el fra-
caso multiorgánico. Así mismo, ante la presencia de hipotensión
en el postoperatorio inmediato es fundamental descartar compli-
caciones como el taponamiento cardíaco, el síndrome de respuesta
inflamatoria sistémica, la obstrucción dinámica del tracto de salida
del VI y/o la hipovolemia. Para poder descartar estas complicaciones
y caracterizar de forma precisa el shock postcardiotomía (disfunción
VI, VD, valvulopatías, diámetros de cavidades) se recomienda utili-
zar diferentes métodos de monitorización como la ecocardiografía
transtorácica o transesofágica, el catéter de arteria pulmonar o la
dilución transpulmonar15,16,90-92.

La ECMO VA por lo tanto puede ser considerada una terapia de
soporte puente a la decisión, a la recuperación, al trasplante o al
implante de asistencias ventriculares de media o larga duración
en el shock postcardiotomía1,7,19,36 (tabla 6). En este contexto, la
canulación central permite aportar flujos elevados con la ventaja
de evitar el aumento de poscarga al VI y el síndrome de Arlequín
y se puede implantar manteniendo la canulación de la cirugía. El
principal inconveniente de esta canulación es la elevada incidencia
de hemorragia que puede llegar a alcanzar el 100% de necesidad
de reintervención; por este motivo la canulación periférica, incluso
con antecedentes de esternotomía, es más frecuente en las series
descritas en la literatura35-38. La canulación periférica presenta
menor incidencia de hemorragia y de reintervención permitiendo
también una extubación precoz. Por otro lado presenta complica-
ciones derivadas de la canulación de los vasos femorales (infección,
linfocele, isquemia arterial, trombosis venosa) y mayor aumento de
la poscarga del VI1,36. Así la decisión en el postoperatorio inmediato
respecto al tipo de canulación se debe establecer basándonos en el
momento del shock cardiogénico (desconectado o no de la CEC o
en el postoperatorio 24-48 horas postoperatorias), calidad de los
vasos arteriales periféricos y experiencia del centro1 (tabla 6).

9. ECMO en la donación de órganos

Actualmente la preservación de los órganos abdominales con
perfusión normotérmica en el contexto de la donación en asis-
tolia se considera la técnica de elección. Ha demostrado mejores
resultados en cuanto a función del injerto, menor número de
complicaciones postrasplante, menor estancia hospitalaria y mejor
supervivencia del injerto que otras técnicas de preservación93,94.
Esta modalidad de preservación de órganos abdominales ofrece la
posibilidad de valoración intraoperatoria, realización de biopsia,
permite la perfusión de los órganos durante periodos de tiempo
de hasta varias horas para mejorar los efectos deletéreos de la
isquemia-reperfusión y por lo tanto ayuda a mejorar función de
los injertos abdominales. Teniendo en cuenta las diferencias entre

la donación en asistolia controlada y la no controlada, cuyo abor-
daje en profundidad no es el objeto del presente documento de
consenso, se pueden establecer puntos clave a la hora del implante
y manejo de la ECMO en este contexto94.

El empleo de la ECMO en la donación en asistolia controlada se
limita al ECMO VA. Las peculiaridades de la ECMO en la donación
de órganos se enumeran a continuación:

1. Tanto en la donación en asistolia controlada como en la no
controlada debe implantarse un balón de Fogarty en la aorta
supracelíaca para evitar la reperfusión coronaria y cerebral al
iniciar la preservación normotérmica con ECMO.

2. Se recomienda canalizar la arteria radial izquierda para compro-
bar el correcto posicionamiento e hinchado del balón de forma
que una vez producido el fallecimiento y tras los cinco minutos
de espera establecidos en la legislación española para determi-
nar el fallecimiento, se procede a hinchar el Fogarty y a perfundir
con la ECMO obteniendo en la línea femoral presión continua
producida por la ECMO y ausencia de flujo en la arteria radial
izquierda95.

3. Tanto en la donación en asistolia controlada como en la no con-
trolada la canulación de la ECMO puede realizarse a cielo abierto
o mediante técnica percutánea. El lugar en el que se realizará la
canulación en el caso de la donación en asistolia controlada se
ha de definir en el protocolo de cada centro, quirófano o unidad
de críticos.

4. La dosis inicial de heparina es de 3 mg/kg, se debe controlar el
TCA siendo en ocasiones necesario reheparinizar.

5. La duración de la perfusión de los órganos en la donación en
asistolia controlada es controvertida y puede variar entre 90-
120 min pudiendo alargarse hasta seis horas en la donación en
asistolia no controlada. A lo largo de este proceso se recomienda
monitorizar los flujos y las presiones de la ECMO, la temperatura,
el hematocrito y los iones, además de extracción cada 20 minutos
de analíticas de perfil hepático y renal94.

6. Los flujos necesarios para perfundir las vísceras abdominales son
menores que en la ECMO terapéutica y habitualmente flujos de
1,7-2,5 L/min/m2 son suficientes para mantener una adecuada
perfusión visceral94 (tabla 7).

10. ECMO en la disfunción primaria del injerto cardíaco

La disfunción primaria del injerto (DPI) es una complicación que
ocurre en el postoperatorio inmediato del trasplante cardíaco, pre-
senta una incidencia entre el 3-30% y una mortalidad que alcanza
el 40-50%96,97. La DPI puede ser del VI, VD o ambos. En el caso de
DPI grave refractaria a tratamiento con inotrópicos, vasoconstric-
tores y vasodilatadores pulmonares se debe considerar el implante
de ECMO98 (tabla 8).

La ventaja de la ECMO sobre la asistencia ventricular es que se
implanta fácilmente, presenta menor tasa de fallo renal e incluso se
han reportado mejores resultados clínicos99. Los resultados en tér-
minos de supervivencia son esperanzadores con resultados a un año
similares a aquellos pacientes que no presentaron DPI100. Incluso,
la mortalidad es menor cuando se implanta una ECMO por un DPI
(51,6%) que por cualquier otra etiología (69,1%)24,101.

11. ECMO en el trasplante pulmonar

11.1. ECMO pretrasplante

A pesar de las sofisticadas técnicas de VM, la hipoxemia y/o
hipercapnia pueden ser refractarias en los pacientes en lista de
espera de trasplante pulmonar102,103. Existe una experiencia cre-
ciente en el soporte de pacientes en ventilación espontánea y

338

I. Zarragoikoetxea, A. Pajares, I. Moreno et al. Cirugía Cardiovascular 28 (2021) 332–352

Tabla 6

Recomendaciones para el implante de ECMO en el shock postcardiotomía

ECMO en shock postcardiotomía

Recomendación Evidencia Bibliografía

En el shock postcardiotomía refractario al tratamiento se recomienda la ECMO
puente a la decisión, a la recuperación, al trasplante o al implante de
asistencias ventriculares de media o larga duración.

I B 1,7,19,36

La decisión sobre el tipo de canulación en el postoperatorio inmediato se debe
establecer basándonos en el momento del shock cardiogénico, calidad de los
vasos arteriales periféricos y experiencia del centro.

I C

Tabla 7

Recomendaciones para el uso de ECMO VA en la donación de órganos

ECMO VA en la donación de órganos

Recomendación Evidencia Bibliografía

Se recomienda la preservación de los órganos abdominales con perfusión
normotérmica en el contexto de la donación en asistolia.

I B 93,94

Se recomienda canalizar la arteria radial izquierda para comprobar el correcto
posicionamiento del balón de Fogarty.

I C 95

Tanto en la donación en asistolia controlada como en la no controlada, se
recomienda la canulación de la ECMO a cielo abierto o mediante técnica
percutánea según la experiencia del centro.

I C

Se recomienda monitorizar los flujos y las presiones, el TCA, la temperatura, el
hematocrito y los iones, además de extracción cada 20 minutos de analíticas
de perfil hepático y renal.

I C 93,94

TCA: Tiempo de coagulación activado.

Tabla 8

Recomendaciones para el implante de ECMO en disfunción primaria del injerto cardíaco

ECMO en la disfunción primaria del injerto cardíaco

Recomendación Evidencia Bibliografía

En el caso de DPI grave refractaria a tratamiento con inotrópicos,
vasoconstrictores y vasodilatadores pulmonares se recomienda el implante
de ECMO.

I B 99–101

DPI: Disfunción primaria del injerto.

ECMO con una mayor supervivencia en comparación con pacien-
tes sometidos a VM102,104-107, dado que la participación activa en
la fisioterapia previa al trasplante mejora el resultado posterior al
trasplante.

Teniendo en cuenta la patología basal la ECMO puede ser indi-
cada (tabla 9):

• ECMO VV: hipoxemia severa o hipercapnia que resulta en acidosis
respiratoria.

• ECMO VA: insuficiencia ventricular derecha, hipertensión pulmo-
nar persistente a pesar de la adecuada terapia antihipertensiva
(pulmonar) y/o insuficiencia cardíaca.

Los pacientes que presentan o desarrollan fallo multiorgánico,
especialmente insuficiencia hepática, tienden a tener un resultado
desfavorable y la indicación de un soporte extracorpóreo debe ser
valorada en el seno de un equipo multidisciplinar especializado en
el perioperatorio del trasplante pulmonar104,108,109 (tabla 9).

11.2. ECMO intraoperatoria

Tradicionalmente el bypass cardiopulmonar se utilizó durante
la hipoxemia/hipercapnia y la inestabilidad hemodinámica que
pueden suceder durante la ventilación unipulmonar. Actualmente
la ECMO ha demostrado menor necesidad transfusional, menor
tiempo de ventilación, menor estancia en las Unidades de Cuida-
dos Críticos y una menor mortalidad a los tres meses que el bypass
cardiopulmonar83,110-112. Además, el uso de la ECMO en el intraope-
ratorio es más versátil y permite un manejo perioperatorio integral

del paciente113. La reperfusión del pulmón puede retrasarse y con-
trolarse, disminuyendo la presión de reperfusión y reduciendo la
DPI112 y permite la VM protectora con una supervivencia simi-
lar a los pacientes sometidos a trasplante pulmonar sin soporte
circulatorio111 (tabla 9).

Las indicaciones de ECMO intraoperatorio son:

• Hipoxemia refractaria (PaO2/FiO2 < 80 mmHg).
• Inestabilidad hemodinámica (IC < 1,8-2 L/m/m2, PCP > 20 mmHg,

PAS < 90 mmHg).
• Presiones de arteria pulmonar suprasistémicas.
• Imposibilidad de ventilación de protección pulmonar.

11.3. ECMO postoperatoria

La presencia de complicaciones como la DPI, el rechazo hipera-
gudo y las alteraciones hemodinámicas son las principales causas
de implante de ECMO. Se considera indicado cuando los tratamien-
tos convencionales (VM, óxido nítrico) no son efectivos25,114-118.

Se recomienda iniciar la ECMO VV de forma temprana para pro-
porcionar ventilación de protección pulmonar y así evitar la lesión
pulmonar inducida por la VM. En caso de que exista afectación
hemodinámica grave pese al tratamiento adecuado se deberá ins-
taurar ECMO VA6,118,119 (tabla 9).

12. ECMO en cirugía no cardíaca

El desarrollo tecnológico, la experiencia en su uso y las diferen-
tes estrategias de canulación han permitido que la ECMO pueda ser

339

I. Zarragoikoetxea, A. Pajares, I. Moreno et al. Cirugía Cardiovascular 28 (2021) 332–352

Tabla 9

Recomendaciones para el implante de ECMO en el perioperatorio de trasplante pulmonar

ECMO en el perioperatorio del trasplante pulmonar

Recomendación Evidencia Bibliografía

Se debe considerar la ECMO en pacientes que presentan un rápido deterioro de
su enfermedad pulmonar en etapa terminal con hipoxemia e hipercapnia
refractaria al tratamiento y acidosis respiratoria a pesar del soporte
mecánico no invasivo máximo.

IIa B 102,104–107

Se debe considerar mantener a los pacientes despiertos, extubados y con
tolerancia a la nutrición enteral y fisioterapia durante el soporte ECMO si es
tolerado.

IIa B 102,104–107

No se debe indicar ECMO si existe fallo multiorgánico, neurológico grave y/o
sepsis.

III C 104,108,109

Se recomienda ECMO intraoperatorio sobre la CEC. I B 110–113

Se recomienda ECMO VA o VV en caso de fallo primario del injerto refractario. I B 25,114–118

En el fallo primario del injerto pulmonar se debe iniciar la ECMO VV/VA de
forma temprana para proporcionar ventilación de protección pulmonar y así
evitar la lesión pulmonar inducida por la ventilación mecánica.

I C 6,118,119

CEC: Circulación extracorpórea.

Tabla 10

ECMO en cirugía no cardíaca

ECMO en cirugía no cardíaca

Recomendación Evidencia Bibliografía

La ECMO VV y la ECMO VA se pueden considerar en cirugía torácica: tumores,
trauma, hemorragia/obstrucción de vía aérea.

IIb C 120,121

La ECMO VV y VA se pueden considerar en el perioperatorio del trasplante
hepático.

IIb C 122,123

La ECMO VV y VA se pueden considerar en patología obstétrica: embolia de
líquido amniótico, miocardiopatías, SDRA.

IIb C 121

El implante y manejo de ECMO deben ser evaluados por un equipo
multidisciplinar.

I C

empleada como asistencia cardiorrespiratoria en diferentes proce-
dimientos al margen de la cirugía cardíaca como la cirugía torácica,
la cirugía abdominal e incluso el manejo de complicaciones obsté-
tricas. A pesar de que la utilización de la ECMO en estos contextos es
aún escasa en comparación con el campo de la cardiología o la ciru-
gía cardíaca, los profesionales a cargo de estos casos deben tener
en cuenta que si bien las recomendaciones están basadas en series
de pacientes, la ECMO puede ser utilizada con seguridad aplicando
los estándares de monitorización y manejo que se desarrollan pos-
teriormente.

• Cirugía torácica: la cirugía traqueal, la cirugía de grandes tumores
mediastínicos o pulmonares, los traumatismos torácicos pene-
trantes graves, la obstrucción y/o hemorragia de la vía aérea entre
otras representan un reto en el manejo tanto cardiovascular como
respiratorio y por lo tanto teniendo en cuenta el soporte requerido
(respiratorio o cardiorrespiratorio) puede emplearse la modali-
dad VV o VA respectivamente120,121.

• Cirugía abdominal: en la cirugía abdominal destaca la utilización
de la ECMO en la realización de trasplante hepático en pacien-
tes con dificultades técnicas, mala tolerancia a la técnica clásica
(pinzamieno total de cava inferior) o en pacientes con alteracio-
nes cardiorrespiratorias tanto en el intraoperatorio como en el
postoperatorio. En estos pacientes a la canulación VV (yugular y
femoral) se le puede añadir una cánula en Y a nivel de la cánula
femoral que recoja el flujo portal122,123.

• Obstetricia: la utilización de la ECMO en el campo de la obste-
tricia se ha descrito en series de pacientes con diagnóstico de
SDRA, embolia de líquido amniótico, miocardiopatía del emba-
razo o agudización de cardiopatía preexistente. En este ámbito,
la cesárea es de elección y la utilización de la anestesia neuroaxial
está relativamente contraindicada121,124.

El implante y manejo de la ECMO debe ser evaluado por un
equipo multidisciplinar que además de los cirujanos torácicos,
digestivos/hepáticos, obstetras y anestesiólogos del área implicada,
incluya a cirugía cardíaca, anestesiología cardíaca, especialistas
en perfusión y neonatología121. El manejo postoperatorio debe
realizarse en Unidades de Cuidados Críticos postoperatorios con
experiencia en ECMO.

El manejo de la anticoagulación en estos pacientes es com-
plejo y deben tenerse en cuenta peculiaridades como el aumento
de riesgo de coagulación intravascular diseminada en el caso de
embolia de líquido amniótico121 o el riesgo de hemorragia grave,
traumatismo craneoencefálico o lesión medular en el caso del
politraumatismo125 (tabla 10).

13. Cirugía o procedimientos en paciente con ECMO

Los pacientes sometidos a ECMO VV o VA pueden presentar
procesos intercurrentes a lo largo de su ingreso como cirugía abdo-
minal, torácica, traqueostomía o endoscopia.

Antes de proceder al traslado del paciente (si fuera necesario
para el procedimiento) se debe comprobar una adecuada posición
de las cánulas, los accesos vasculares y la vía aérea. Así mismo, se
debe confirmar que la batería del dispositivo y el suministro de
oxígeno es suficiente para realizar el traslado. Ya sea durante el
traslado del paciente o a lo largo del posicionamiento en la mesa
quirúrgica o durante la intervención, las principales complicaciones
que se pueden presentar son las siguientes (tabla 11):

• Riesgo de decanulación por el traslado y posicionamiento en qui-
rófano. Es fundamental una adecuada colocación del paciente que
evite acodamiento y tensión de las cánulas. Si el paciente va a
estar colocado en decúbito lateral y/o anti-Trendelenburg, se con-
siderará la administración de un bolo de fluidos para prevenir la
disminución de la precarga y con ello la disminución de flujo. La

340

I. Zarragoikoetxea, A. Pajares, I. Moreno et al. Cirugía Cardiovascular 28 (2021) 332–352

Tabla 11

Recomendaciones generales para la cirugía/procedimientos en el paciente portador
de ECMO

Comprobar batería del dispositivo para el traslado.
Comprobar nivel de O2 para el transporte.
Comprobar accesos vasculares venosos y arteriales.
Suspensión de heparina 4 horas antes de la cirugía.
Reserva de hemoderivados en banco de sangre.
Comprobar posición de las líneas y las cánulas.
Personal suficiente para las maniobras de posicionamiento.
Personal especialista en ECMO en el momento del traslado y procedimiento.
Adecuado posicionamiento de las líneas, cánulas y consola en la mesa de

quirófano.
Conectar a la red eléctrica y a la torre de gases medicinales el dispositivo.
Inducción anestésica suave y adecuada profundidad.
Monitorización continua con ETE y/o catéter de arteria pulmonar.
Reintroducción de la heparina 6-8 horas tras la cirugía en ausencia de

hemorragia.
Disponer de otro sistema de forma inmediata ante eventual urgencia.
Atención a la hemodinámica del paciente y las alarmas de la consola ECMO.

ETE: Ecocardiografía transesofágica.

ECMO no contraindica de forma absoluta la posición de decúbito
prono pero el riesgo de decanulación, hemorragia en puntos de
inserción, acodamiento de las tubuladuras o incidencias en la vía
aérea o en los accesos vasculares es mayor126. En caso de cirugía
laparoscópica se comenzará con el neumoperitoneo de manera
lenta y progresiva.

• Se recomienda personal en número suficiente y entrenado para
realizar los cambios de posición. En el caso de decanulación
accidental se deben pinzar las cánulas, ventilar al paciente y
administrar catecolaminas y vasopresores mientras se procede
a purgar otro sistema y se canula de nuevo.

• Riesgo de trombosis y/o hemorragia postoperatoria. Se debe sus-
pender la heparina no fraccionada cuatro horas antes de la cirugía,
manteniendo flujos altos (> 2 L/min) para minimizar el riesgo de
trombosis. No se recomienda la administración de vitamina K,
plasma fresco ni complejo protrombótico para la reversión de la
anticoagulación, excepto si el riesgo de sangrado de la cirugía es
muy elevado. Se debe corregir la cifra de plaquetas con base en
el riesgo hemorrágico y reservar hematíes, plasma y plaquetas.
En general no se recomienda reiniciar la anticoagulación hasta al
menos 6-8 horas tras la cirugía. Se mantendrá en un rango bajo
inicialmente y siempre balanceando el riesgo/beneficio, depen-
diendo de la localización y agresión quirúrgica127.

• Riesgo de infección. Si el paciente se encuentra en el momento
de la cirugía con tratamiento antibiótico iniciado, se recomienda
continuar con la misma pauta, ampliando el espectro si no fuera
suficiente. El volumen de distribución de estos pacientes está
incrementado y por lo tanto se debe considerar aumentar las dosis
de carga de los fármacos128.

• Alteraciones hemodinámicas y/o respiratorias. El objetivo hemo-
dinámico en la ECMO VA es mantener una PAM > 60 mmHg
(ver apartado monitorización de la perfusión, oxigenación y
ventilación). Realizaremos una anestesia general, garantizando
una correcta profundidad anestésica puesto que la estimula-
ción quirúrgica es la principal causa de hipertensión arterial
intraoperatoria en estos pacientes y se recomienda monitorizar
la profundidad anestésica mediante índice biespectral. Aunque
la anestesia locorregional no está contraindicada, no es reco-
mendable puesto que estos pacientes están bajo los efectos de
fármacos anticoagulantes. No hay ningún fármaco de elección
para la inducción de anestesia general; lo más apropiado es la
utilización de aquellos que menos vasodilatación produzcan, rea-
lizándose una inducción lenta y cuidadosa. La administración de
vasoconstrictores tras la inducción puede ser necesaria.

• Las arritmias pueden generar alteraciones hemodinámicas a
pesar del soporte de ECMO, por lo que se deben tratar tanto far-

macológica como eléctricamente en caso necesario. En caso de
parada cardiorrespiratoria se debe proceder a reanimación según
las recomendaciones de las guías y se debe tener en cuenta que
durante estas maniobras las cánulas pueden movilizarse.

• Se realizará una monitorización continua que incluya la medición
del gasto cardíaco. En paciente con ECMO VA se recomienda la
monitorización continua con ETE durante toda la cirugía.

• Se mantendrán los parámetros de VM de protección pulmonar
establecidos previamente y se modificarán según gasometrías
seriadas. En el caso de deterioro hemodinámico con ECMO VV
debe valorarse la adecuada función ventricular ya que la fun-
ción cardiovascular en esta modalidad de soporte no se encuentra
asistida.

• Alarmas de la consola. En el caso de precarga disminuida
(hemorragia, posición, esfuerzos espiratorios del paciente, com-
presiones en maniobras quirúrgicas, excesivas revoluciones,
acodamiento/trombosis de la cánula venosa) la presión nega-
tiva puede generar episodios de succión en la cánula venosa. En
estos casos se deben disminuir las rpm del dispositivo y adminis-
trar fluidos/vasoconstrictores/cambiar la postura y tras conseguir
una adecuada precarga elevar de nuevo las revoluciones. Hay
que asegurarse de conectar el dispositivo a la red eléctrica y
las tomas de oxígeno y aire a la torre de gases. Las presiones
arteriales del sistema también pueden aumentar en el caso de
acodamiento/trombosis o hipertensión arterial significativa. Ante
cualquier variación de presiones en la consola, lo primero que
debe verificarse son los puntos de entrada de las cánulas y su posi-
ción. La alarma de burbujas se activará si durante la intervención
se produce entrada de aire en el circuito (llaves, decanulación,
vía central) y si la entrada es masiva se debe pinzar el dispositivo,
asistir de forma completa a nivel respiratorio y cardiovascular al
paciente y mantener posición anti-Trendelenburg. Se recomienda
la presencia de especialistas de terapia ECMO (especialistas en
perfusión/cirugía cardiovascular/especialistas en cuidados críti-
cos) durante el traslado y la intervención6.

14. Manejo durante el soporte y complicaciones

Además de las complicaciones habituales del paciente crítico,
como la disfunción orgánica (renal, hepática) y las complicacio-
nes infecciosas, los pacientes portadores de ECMO presentan las
siguientes peculiaridades que deben tenerse en cuenta:

14.1. Anticoagulación: hemorragia y trombosis

Aunque los circuitos actuales están recubiertos de heparina,
y, por tanto, son superficies menos trombogénicas, es necesario
establecer una pauta de anticoagulación. Por otro lado, aunque
la canulación femoral ha reducido notablemente la incidencia
de hemorragia (35%)129, ésta sigue siendo la complicación más
frecuente en la ECMO en el shock postcardiotomía y puede com-
prometer la vida del paciente130. (tabla 12)

Para reducir o evitar la hemorragia y la coagulopatía, se
recomienda retrasar el inicio de heparina a las 12-48 horas pos-
toperatorias y no iniciarla cuando exista sangrado, siempre que
se mantengan flujos altos (> 2-2,5 L/min) para evitar la forma-
ción de coágulos en el sistema13,129,130. En el caso de hemorragia
severa que comprometa la vida del paciente se debe interrumpir
la anticoagulación84,131-133, transfundir hemoderivados por objeti-
vos con base en un protocolo de transfusión134-136 y, en el caso de
hemorragia incoercible que amenace la vida del paciente, se puede
administrar complejo protrombínico y factor VIIa aunque se han
reportado trombosis del sistema después de su uso137,138 (tabla
13).

341

I. Zarragoikoetxea, A. Pajares, I. Moreno et al. Cirugía Cardiovascular 28 (2021) 332–352

Tabla 12

Recomendaciones para la anticoagulación y la prevención de trombosis en ECMO

anticoagulación/prevención trombosis.

Recomendación Evidencia Bibliografía

La anticoagulación sistémica se recomienda en ausencia de complicaciones
hemorrágicas activas.

I C 6

La HNF es el anticoagulante de primera elección. I C 6

La monitorización de los efectos anticoagulantes se puede efectuar con TCA, aPTT,
actividad anti-Xa, o tests viscoelásticos.

IIa B 133–144

La monitorización y suplemento de antitrombina puede considerarse. IIb C 6,147

La monitorización de los D dímeros puede considerarse. IIb C 152

Los inhibidores directos de la trombina como argatroban o bivalirudina son
alternativas seguras para el manejo de la anticoagulación sistémica en presencia de
contraindicaciones para HNF.

I C 6,153–157

En caso de canulación periférica percutánea sin cirugía previa no se recomienda la
reversión de la heparina administrada para la canulación.

III C

En caso de canulación central o canulación periférica en presencia de una esternotomía
reciente se recomienda la reversión farmacológica de los efectos anticoagulantes.

I C

Se recomiendan como medidas protectoras para eventos tromboembólicos:
-Mantener apertura frecuente de la válvula aórtica para evitar la estasis de sangre en
el ventrículo izquierdo y en la raíz aórtica.
-Mantener flujos de sangre en el dispositivo ECMO > 2 l/min.
-Evitar un diseño del circuito generando flujos turbulentos como acodamientos;
conexiones y llaves innecesarias, etc.
-Uso de circuitos con cobertura biocompatible.
-Descargar el VI mediante: BCPIA o venting del VI si necesario.

I B 13,129,130,159,160,163-165

Se recomienda realizar ecocardiografía diaria en la ECMO VA para descartar trombosis
de VI, tracto de salida del VI o raíz aórtica.

I C 188,190,196–198

Se debe considerar control de venas profundas en la fase post ECMO para diagnosticar
la presencia de carga trombótica.

IIa C 172,173

HNF: Heparina no fraccionada, VI: Ventrículo izquierdo, BCPIA: Balón de contrapulsación intraaórtico.

Tabla 13

Recomendaciones para el manejo de hemorragia en ECMO

Hemorragia

Recomendación Evidencia Bibliografía

En caso de hemorragia leve se recomienda ajustar el objetivo de anticoagulación. I C 13

En caso de hemorragia moderada-severa se recomienda suspender la anticoagulación
sistémica hasta controlar el sangrado.

I C 13,131–133

En el caso de hemorragia severa que comprometa la vida del paciente se debe parar la
anticoagulación y transfundir hemoderivados para corregir la hemostasia.

I C 131–136

En el caso de hemorragia incoercible que amenace la vida del paciente se puede
administrar complejo protrombótico y factor VIIa aunque exista mayor riesgo de
trombosis del sistema.

IIb C 137,138

La implementación de un protocolo de transfusión para pacientes con ECMO y
hemorragia activa debe considerarse.

IIa C 134–136

Se debe considerar corregir coagulopatías asociadas al sangrado activo guiado por
objetivos.

IIa B 134–151

La anticoagulación profiláctica con HBPM puede ser considerado como alternativa a
anticoagulación terapéutica en pacientes con riesgo de complicaciones
hemorrágicas mayores.

IIb C 139

HBPM: Heparina de bajo peso molecular.

Para prevenir la trombosis, tanto del sistema como de las cavida-
des cardíacas, la heparina no fraccionada es el anticoagulante más
utilizado y su control a través del tiempo de coagulación activado
(TCA) (160-180) y del tiempo parcial de tromboplastina activado
(TTPA) (1,5-2 veces el basal) es la pauta recomendada6. En caso
de canulación periférica percutánea sin cirugía previa no está indi-
cada la reversión de la heparina administrada para la canulación.
En caso de canulación central o canulación periférica en presen-
cia de una esternotomía recién cerrada se recomienda la reversión
farmacológica de los efectos anticoagulantes.

Se han descrito series de pacientes anticoagulados con heparina
de bajo peso molecular (HBPM) y su monitorización con Anti Xa139.
La combinación de un test específico para los efectos de la heparina
en plasma (anti Xa, TTPA) con tests globales de sangre completa
(TCA, trombelastometría) posiblemente es superior al uso de un
único test133,140-151.

En los casos en los que no se alcance el TCA/TTPA objetivo se
pueden monitorizar de forma rutinaria los niveles de antitrom-
bina cuyo objetivo será 80-120% y en el caso de déficit se puede
suplementar6,147. Así mismo y fundamentalmente según se alarga
el soporte, debe monitorizarse la presencia de hemólisis debida a
trombosis del sistema que obligue a realizar el cambio de la cen-
trífuga y del oxigenador6. La monitorización diaria con dímeros
D puede ser útil para reconocer una elevada actividad trombo-
génica y, por lo tanto, necesidad de cambios de membrana de
oxigenación152.

En el caso de presentar trombocitopenia inducida por heparinas
(HIT) los inhibidores directos de la trombina (IDT) como argatro-
ban o bivalirudina son alternativas seguras para el manejo de la
anticoagulación6,153-157.

342

I. Zarragoikoetxea, A. Pajares, I. Moreno et al. Cirugía Cardiovascular 28 (2021) 332–352

Tabla 14

Técnicas para la descompresión del VI

Medidas no invasivas/
mínimamente invasivas.

Medidas invasivas.

Disminución de los flujos. ECMO central.
Aumento inotropos. Septostomía atrial.
Reducción de

vasoconstrictores.
Catéter de arteria pulmonar.

Diuréticos. Venting vena pulmonar.
Técnicas de depuración

extrarrenal.
Venting apical.

BCPIA. Descompresión transaórtica
(Impella).

BCPIA: Balón de contrapulsación intraaórtico.

14.2. Monitorización del sistema: cánulas, membrana

oxigenadora, conexiones

14.2.1. Entrada de aire. La entrada de aire en el circuito puede
proceder de las conexiones, las llaves del circuito o a través de
la membrana oxigenadora. Si se detectan burbujas en el sistema
arterial debe inspeccionarse el circuito, pinzar las cánulas si la
entrada de aire es masiva, aumentar el soporte respiratorio y hemo-
dinámico con catecolaminas y colocar al paciente en posición de
Trendelenburg para promover la migración de aire al nivel superior
y evitar la lesión neurológica.

14.2.2. Chattering (movimientos) de las cánulas. Generalmente
se produce a nivel de la cánula venosa y va acompañada de pre-
siones muy negativas en el inflow. Estas situaciones se deben a
hipovolemia, taponamiento cardíaco, neumotórax, aumento de la
presión intraabdominal, malposicionamiento, acodamiento, trom-
bosis o diámetro insuficiente de la cánula venosa.

14.2.3. Trombosis. Se debe inspeccionar de forma rutinaria el oxi-
genador, las cánulas y cualquier conexión en la que se produzcan
flujos lentos y/o turbulentos con el consiguiente riesgo de trombo-
sis y la posibilidad de embolismos cerebrales. La transiluminación
de la membrana oxigenadora con linterna puede revelar el depó-
sito de trombos que conduzca a un déficit de oxigenación e incluso
hemólisis. El funcionamiento adecuado de la membrana oxigena-
dora se puede comprobar a través de la determinación de una
muestra de gases en la línea arterial que por lo general tiene valo-
res de PaO2 > 300 mmHg6. En el caso de presencia de trombos se
debe aumentar el objetivo de la anticoagulación o incluso se pue-
den añadir antiagregantes y/o proceder al cambio de la membrana
oxigenadora.

14.3. Monitorización de la poscarga y descompresión del VI:

dilatación y trombosis de cavidades cardíacas

Esta complicación se produce en situaciones de disfunción ven-
tricular muy grave con ausencia de apertura de la válvula aórtica y
estasis sanguínea a nivel del VI o de la raíz aórtica. Sucede funda-
mentalmente en casos de asistencia con ECMO VA femorofemoral
por el aumento de poscarga del VI provocado por el flujo de la ECMO.
Aboca a la distensión ventricular izquierda y edema pulmonar y
por lo tanto ausencia de recuperación miocárdica y posibilidad de
embolismos sistémicos158. En estos casos, la descarga del VI está
indicada para evitar complicaciones y promover la recuperación
miocárdica y el destete (tabla 14).

Las estrategias para prevenir y/o tratar la distensión ventricular
izquierda son múltiples y dentro de las menos invasivas se encuen-
tran: disminución de los flujos de la ECMO si es tolerado, aumento
de los inotropos, reducción de los vasoconstrictores, disminución
del volumen intravascular a través del uso de diuréticos o técni-
cas de depuración extracorpórea o implante de un BCPIA159,160.
El implante de BCPIA de forma rutinaria y universal junto con la

ECMO es controvertido y actualmente no existen ensayos clínicos
que hayan demostrado la superioridad de una estrategia con BCPIA
respecto a ECMO sin BCPIA161,162.

La presión de enclavamiento de la arteria pulmonar, la radio-
grafía o ecografía pulmonar, la presión de pulso, las dimensiones
del VI, la presencia de ecocontraste espontáneo y la apertura de
la válvula aórtica son los parámetros que se deben monitorizar
para descartar esta complicación. Aunque en la literatura no se ha
establecido un criterio unánime para ninguno de estos parámetros,
a partir del cual sea necesario descargar el VI, la monitorización
ecocardiográfica y el aumento de la presión de enclavamiento pul-
monar son los métodos más utilizados para basar la indicación y
la eficacia de la descompresión del VI159. Teniendo en cuenta las
ventajas y los inconvenientes de cada técnica debe estratificarse
el grado de distensión ventricular para poder indicar la técnica
más eficaz con el menor riesgo posible, por lo que los pacientes
con presión capilar pulmonar > 25 mmHg, presión de pulso arte-
rial < 15 mmHg, distensión ecocardiográfica del VI, presencia de
ecocontraste espontáneo, ausencia de apertura de válvula aórtica
y patrón radiológico de redistribución vascular pueden ser candi-
datos a maniobras más agresivas como la descompresión directa
del VI (cánula apical/venting a través de vena pulmonar superior
derecha/Impella®), la septostomía auricular o ECMO central (tabla
15)163-167.

Además del grado de distensión y la invasividad de la téc-
nica resulta fundamental plantearse la posibilidad de transferir al
paciente a una asistencia ventricular de media o larga duración. En
este supuesto, la colocación de una cánula de descarga apical conec-
tada a la línea venosa de la ECMO que nos permita posteriormente
transferir al paciente a una asistencia ventricular izquierda es una
opción eficiente y puede plantearse de forma precoz. Así mismo, se
debe valorar el momento del postoperatorio en el que nos encon-
tremos, de esta forma si el diagnóstico de distensión ventricular
izquierda se realiza en quirófano, la ECMO central, el venting pul-
monar, la septostomía auricular o el drenaje de la arteria pulmonar
pueden ser factibles; mientras que si se realiza en el postoperatorio
inmediato, el Impella® o la cánula apical mediante una minitoraco-
tomía pueden estar indicados, valorando de forma individualizada
el coste beneficio166–168.

14.4. Vasos periféricos venosos y arteriales: complicaciones

relacionadas con la canulación

14.4.1. Isquemia de la extremidad inferior (ipsilateral a la canula-

ción arterial en caso de ECMO periférica). Su frecuencia ha disminuido
notablemente desde que se ha generalizado el empleo de una
cánula de perfusión arterial distal169. La monitorización continua
de la oxigenación en la extremidad mediante la saturación regional
de oxígeno (NIRS) puede ayudar en la detección precoz de isquemia
en el caso de ECMO periférica170,171.

14.4.2. Trombosis venosa profunda o edema de la extremidad infe-

rior. Estas complicaciones son secundarias a la obstrucción del
retorno venoso por la cánula venosa femoral. El edema se puede
resolver asociando una cánula distal en la vena femoral conec-
tada en Y con la línea venosa, cambiando la cánula venosa femoral
por otra de menor diámetro, o bien cambiando a canulación cen-
tral.

Tras la retirada de la ECMO se ha reportado mayor inciden-
cia de trombosis venosa profunda y tromboembolismo, por lo que
se debe considerar realizar ecografía Doppler de venas profundas
tras la retirada de la ECMO para diagnosticar la presencia de carga
trombótica172,173.

343

I. Zarragoikoetxea, A. Pajares, I. Moreno et al. Cirugía Cardiovascular 28 (2021) 332–352

Tabla 15

Técnicas invasivas para la descompresión del VI: riesgos y beneficios

Mecanismo de acción Ventajas Inconvenientes

BCPIA Reducción de la poscarga. Percutáneo. Menor eficacia que la
descompresión directa.
Arritmias.

Septostomía atrial Shunt izquierda-derecha. No requiere dispositivo. No hay regulación de flujo.
Catéter de arteria pulmonar Reduce el llenado del VI. Regulación de flujo. Canalización dificultosa.

Lesión vascular y migración.
Venting vena pulmonar Descompresión directa. En shock postcardiotomía acceso

ya realizado.
Trombosis.
Reintervención.
Lesión cardíaca.
Arritmias.
Embolismos.

Venting apical Descompresión directa. Transferencia a dispositivos de
media-larga duración.
Minitoracotomía.
Regulación de flujo.

Lesión cardíaca.
Arritmias.
Intervención quirúrgica.
Malposicionamiento.
Embolismos.

Impella Descompresión directa desde el VI
hacia la aorta.

Regulación del flujo.
Percutáneo.
Desescalada a asistencia del VI tras
la retirada de la ECMO.

Lesión vascular.
Migración.
Hemólisis.
Arritmias.
Coste.

BCPIA: Balón de contrapulsación intraaórtico.

14.5. Complicaciones neurológicas

Las complicaciones neurológicas representan una situación
grave durante la terapia con ECMO y con frecuencia tienen con-
secuencias devastadoras. La incidencia es variable y la hemorragia
intracraneal es la entidad más frecuente174,175.

Además de los accidentes cerebrovasculares, tanto isquémi-
cos como hemorrágicos, la miopatía y la polineuropatía del
paciente portador de ECMO hacen que el pronóstico funcional
tanto motor como cognitivo en soportes prolongados resulte
desesperanzador176. Así mismo, como hemos mencionado ante-
riormente, la monitorización de la saturación regional de oxígeno
cerebral puede ser de ayuda para el diagnóstico y tratamiento pre-
coz de la hipoperfusión cerebral.

14.6. Perfusión, oxigenación y ventilación

A lo largo de la terapia de soporte con ECMO la monitorización
de los siguientes parámetros debe ser interpretada en relación con
la modalidad de ECMO utilizado y el momento del soporte en el que
nos encontremos (tabla 16):

14.6.1. ECMO VA

• Presión arterial sistémica. Tras iniciar la ECMO la presión de pulso
arterial se reducirá. El objetivo inicial es mantener una presión de
pulso de al menos 10 mmHg para mantener flujos pulmonares
y aórticos y una PAM > 60 mmHg que será suficiente para una
correcta perfusión6,177.

• Saturación venosa mixta (SVO2) y saturación venosa central
(SVcO2). Dado que la sangre oxigenada es infundida en el sis-
tema arterial, no existe mezcla sanguínea a nivel del sistema
venoso y, por lo tanto, la SVO2 y la SVcO2 conservan su validez
en el escenario de ECMO VA178,179. La saturación venosa puede
ser determinada a través de catéter central o catéter de arteria
pulmonar, además de poder monitorizarse en forma continua en
la rama venosa de la ECMO179.

• Contorno de onda de pulso. Los monitores de análisis de contorno
de onda de pulso no calibrados no están validados en el contexto
de ECMO VA. Sus valores pueden verse interferidos por las arrit-
mias y el BCPIA180, por lo tanto no se recomienda su uso como
sistema de monitorización hemodinámico.

• Dilución pulmonar/transpulmonar y presiones pulmonares. Los
métodos basados en la dilución de un indicador (térmico o litio)
en el sistema venoso para el cálculo de gasto cardíaco (GC) y los
parámetros derivados del mismo, pueden conducir a una inter-
pretación errónea de la perfusión global ya que se debe tener en
cuenta el flujo aportado por el circuito, el efecto que la ECMO
puede generar en la circulación pulmonar y sistémica y la insu-
ficiencia tricúspide. En el caso del catéter de arteria pulmonar
es necesario verificar que tanto la posición del filamento térmico
como del catéter no se vean interferidos por la cánula venosa de la
ECMO. Las presiones pulmonares se deben interpretar con rela-
ción al flujo pulmonar y por lo tanto en función del flujo de la
ECMO. La presión de enclavamiento pulmonar no se encuentra
artefactada y se trata de un parámetro fundamental en la moni-
torización de la distensión ventricular izquierda. A pesar de sus
limitaciones, el catéter de arteria pulmonar junto con la ecocar-
diografía (ver apartado 15) son los métodos de monitorización
más precisos tanto para la indicación de ECMO VA como para el
diagnóstico de las complicaciones y decisión en el destete de la
ECMO VA15,16 179,181.

• Saturación regional de oxígeno cerebral. Una disminución en
su valor puede reflejar una disminución en la perfusión glo-
bal y puede ayudar a establecer estrategias tempranas como el
aumento del GC (cambio de flujos, fluidos o catecolaminas), cam-
bio en la estrategia de ventilación o transfusión182. El síndrome
de Arlequín es la situación en la que el hemicuerpo superior
está hipoxémico (hipoxia cerebral y coronaria), mientras que el
hemicuerpo inferior está bien oxigenado. Ocurre durante la asis-
tencia con ECMO VA generalmente periférica femorofemoral y es
el resultado de la función cardíaca parcialmente conservada aso-
ciada a una mala función pulmonar. Para evitar esta complicación,
la saturación arterial de oxihemoglobina debe ser monitorizada
en la extremidad superior derecha y se considera monitorizar la
oxigenación cerebral a través de la saturación regional de oxígeno
a nivel cerebral. El tratamiento consiste en mejorar los paráme-
tros de VM, reevaluar la función cardíaca y valorar si es posible la
retirada de ECMO, si la función pulmonar está muy comprome-
tida cambio a ECMO VV o añadir una cánula arterial a nivel de la
arteria subclavia o cambiar a canulación central1.

• Ventilación mecánica. En la asistencia VA tras fijar los flujos ópti-
mos y siempre que no exista compromiso respiratorio grave
ajustaremos los parámetros del respirador para realizar una

344

I. Zarragoikoetxea, A. Pajares, I. Moreno et al. Cirugía Cardiovascular 28 (2021) 332–352

Tabla 16

Monitorización de la oxigenación y la perfusión

Monitorización de la oxigenación y la perfusión.

Recomendación Evidencia Bibliografía

Se recomienda una PAM > 60 mmHg para una correcta perfusión. I C 6,177

En ECMO VA se recomienda monitorizar de forma continua la saturación venosa en la
rama venosa de la ECMO.

I C 179

Se recomienda la utilización del catéter de Swan-Ganz sobre otros monitores
hemodinámicos tanto para la decisión del implante de ECMO VA como para
monitorización y destete del mismo.

I C 15,16,178,179,181

En ECMO VA se puede utilizar la SVO2/SVcO2 como monitor de entrega/consumo de
O2.

IIb C 15,16,178,179,181

En ECMO VA se debe considerar la monitorización de la presión de enclavamiento para
el diagnóstico de las complicaciones y decisión en el destete o weaning.

IIa C 15,16,179-181

Se recomienda monitorizar la PaO2 en la línea arterial de la ECMO para comprobar el
adecuado funcionamiento de la membrana oxigenadora.

I C 6

No se recomienda utilizar los monitores de análisis de onda de contorno de pulso en el
contexto de ECMO VA.

III C 180

Se recomienda que todos los centros con asistencia de ECMO VA posean
conocimientos de ecocardiografía y la exploración se realice de forma rutinaria
como parte de la evaluación integral de estos pacientes.

I C 188,190,196-198

El NIRS puede utilizarse como monitor de oxigenación tisular en la extremidad de la
canulación arterial y como monitor cerebral para descartar la presencia de síndrome
de Arlequín.

IIb C 170,171,182

En ECMO VV no se recomienda utilizar la SVO2 o la SVcO2 como indicador de
perfusión/oxigenación.

III C 178

ventilación mecánica de protección pulmonar que evite la sobre-
distensión alveolar y el atelectrauma. Fijaremos una frecuencia
respiratoria < 11 respiraciones por minuto, aumentaremos el
tiempo inspiratorio, se reducirá el aporte de oxígeno lo máximo
posible, mantendremos una presión meseta inferior a 25 cmH2O
y fijaremos un nivel de PEEP entre 5-15 cmH2O aportando con
estos parámetros un volumen tidal de 1-5 cc/kg. En el momento
de iniciar el destete debe aumentarse el soporte respiratorio de
forma simultánea6.

14.6.2. ECMO VV

• SVO2 y SVcO2. La determinación de la saturación venosa en la
cánula de drenaje en el caso de ECMO VV puede verse inva-
lidada por la recirculación sanguínea. Si la cánula de drenaje
y la de retorno se encuentran relativamente cerca se puede
producir recirculación de la sangre oxigenada con determinacio-
nes elevadas de saturación venosa, y se apreciará una ausencia
de diferencia de coloración entre la sangre oxigenada y la no
oxigenada178. En este caso, las cánulas deben movilizarse y sepa-
rarse manteniendo la de drenaje en cava inferior y la de retorno
en aurícula derecha con la ayuda de la ecocardiografía6. Esta frac-
ción de recirculación que se produce en mayor o menor medida
en ECMO VV puede determinarse a través de diferentes fórmulas
teniendo en cuenta la oxigenación premembrana, la postmem-
brana y la SVO2: fracción de recirculación = (SO2 premembrana-
SvO2)/(SO2 postmembrana-SvO2) x 100 (ésta última determinada
mediante el cierre momentáneo de los gases si el paciente lo
tolera)179.

• Contorno de onda de pulso. Este tipo de monitores hemodinámi-
cos no calibrados y mínimamente invasivos no se ven afectados
por el ECMO VV más allá de sus limitaciones generales178.

• Dilución pulmonar/transpulmonar. Estos métodos pueden con-
ducir a resultados erróneos del GC debido a la interferencia del
marcador con el circuito183. Así mismo, la SVO2 no reflejará de
forma real el balance entrega/consumo de oxígeno ya que se tra-
tará de una mezcla de sangre oxigenada de la ECMO y el retorno
venoso179.

• Ventilación mecánica. En el caso de insuficiencia respiratoria
severa que motiva ECMO VV, el descenso de los parámetros ven-
tilatorios hacia una ventilación de protección pulmonar debe

realizarse de forma progresiva, el objetivo es disminuir el aporte
de oxígeno y poder mantener presiones meseta < 25cmH2O. Se
realizarán maniobras de reclutamiento alveolar siempre que la
fase inflamatoria pulmonar haya disminuido, pudiendo utilizar
la ecografía pulmonar y los cambios en la distensibilidad pul-
monar como monitorización de dichas maniobras. Cuando se
inicie la recuperación pulmonar debe promoverse la ventilación
espontánea a través de la extubación o las traqueostomía y se
podrán aplicar periodos intermitentes de ventilación mecánica
no invasiva184-186.

A lo largo de la evolución del paciente respiratorio pueden
ocurrir eventos como el neumotórax o el derrame pleural con nece-
sidad de toracocentesis. Dado que el paciente está siendo oxigenado
a través de la ECMO, estas situaciones, fundamentalmente si no son
de una cuantía importante, no son emergentes. Se debe valorar el
riesgo/beneficio de la toracocentesis debido al riesgo hemorrágico
que puede implicar la heparinización187.

15. Ecografía en ECMO

La ecocardiografía transtorácica y transesofágica son métodos
de monitorización fundamentales en el manejo de la ECMO VA,
en la decisión del implante, durante la canulación, a lo largo del
mantenimiento y en el destete6,188,189 por lo que se recomienda que
todos los centros con asistencia de ECMO VA posean conocimientos
de ambas modalidades de ecocardiografía y la exploración se realice
de forma rutinaria como parte de la evaluación integral de estos
pacientes190.

La ecografía vascular y pulmonar son así mismo herramientas
fácilmente reproducibles y accesibles a pie de cama que contribu-
yen a realizar una evaluación global, facilitan el manejo del paciente
portador de ECMO y reducen la necesidad de traslado a Unidades
de Radiología6,191.

El objetivo de este apartado es por lo tanto señalar de forma
sistemática los parámetros a monitorizar en este contexto y que la
ecografía pueda ser incluida por los equipos asistenciales como una
técnica de rutina en el paciente portador de ECMO.

Cabe señalar que el manejo de ecocardiografía en ámbitos como
el perioperatorio del trasplante pulmonar presenta peculiaridades
que deben ser abordadas de forma específica.

345

I. Zarragoikoetxea, A. Pajares, I. Moreno et al. Cirugía Cardiovascular 28 (2021) 332–352

Tabla 17

Planos ecocardiográficos

Planos ETT Planos ETE Estudio

VI PE: Eje largo
Eje corto
A: 4C
2C
5C
SC: Eje largo
Eje corto

ME: 4C
2C
5C
Eje largo

TG: Eje corto

Trombos
Ecocontraste
Dimensiones
Alteraciones segmentarias
Cánula de venting

VD y TIV PE: Entrada-salida VD
Eje largo
A: 4 C modificado
Eje corto
SC: Eje largo

ME: Entrada salida de VD
4C
TG: Eje corto
Eje largo VD

Desplazamiento septal
Trombos
Dimensiones
Cánulas

VCI SC: Eje largo
Eje corto

TG Dimensiones y colapsabilidad
Cánulas
Trombos

TSVI PE: Eje largo VI

A: 5C

ME: eje largo
5C
TG profundo.

Trombos.
Gasto cardíaco

VA PE: Eje largo
Eje corto VA

ME: Eje largo
Eje corto de la VA

TG: Eje largo VI
TG profundo.

Insuficiencia aortica
Apertura de los velos aórticos

VT AD PE: entrada salida del VD
entrada del VD

A: 4C

ME: Entrada-salida del VD
Bicava
Bicava modificado
4 C.

Avalon
Cánulas
Trombos
Red de Chiari
Seno coronario
FOP

ETT: Ecocardiografía transtorácica, ETE: Ecocardiografía transesofágica, VI: Ventrículo izquierdo, VD: Ventrículo derecho, TIV: Tabique interventricular, VCI: Vena cava inferior,
TSVI: Tracto de salida del ventrículo izquierdo, VA: Válvula aórtica, VT: Válvula tricúspide, PE: Paraesternal, A: Apical, SC: Subcostal, ME: Medioesofágico, TG: Transgástrico,
FOP: Foramen oval permeable, C: cámaras.

En la tabla 17 se resumen los planos ecocardiográficos reco-
mendados por diferentes publicaciones92,192-194 en los que pueden
explorarse diversas estructuras y objetivarse complicaciones.

15.1. Valoración ecográfica en ECMO VA

15.1.1. Evaluación ecográfica preimplante

La evaluación ecocardiográfica preimplante resulta imprescin-
dible en el diagnóstico etiológico del estado de shock, ayuda a
descartar alteraciones anatómicas que puedan suponer una contra-
indicación relativa o absoluta de ECMO, contribuye a la selección
del tipo de ECMO a utilizar (VV, VA) y ayuda a la predicción de
reversibilidad según la gravedad. La valoración del paciente post-
quirúrgico puede ser dificultosa a través de ecografía transtorácica
(ETT) por lo que ante la presencia de dudas diagnósticas se debe
practicar un estudio transesofágico.

• Ventrículo izquierdo

Función sistólica y alteraciones segmentarias de la contracti-
lidad. La determinación de la función ventricular a través de un
método cuantitativo (fracción eyección, cambio fraccional de área)
puede ser complejo en el postoperatorio inmediato de cirugía car-
diotorácica, por lo que se puede hacer una estimación subjetiva por
un operador con experiencia. La determinación del GC a través de
doppler pulsado a nivel del tracto de salida del VI (TSVI) o del VD
(volumen sistólico = integral velocidad tiempo (IVT) TSVI x �r2) es
un método que puede ser utilizado en el caso de disponer de una
buena ventana acústica. La IVT del TSVI es una medida reproduci-
ble y validada en el diagnóstico y monitorización de pacientes con
síndrome de bajo gasto cardíaco postoperatorio92.

• Ventrículo derecho

Función sistólica, morfología y dimensión. La valoración de la
función del VD a través de parámetros como el TAPSE (tricuspid

annular plane systolic excursion), el doppler tisular del anillo tri-
cúspide o la valoración subjetiva pueden ser utilizados. En muchas
ocasiones, la función del VD será la única causa de la inestabilidad
hemodinámica. Existen signos que pueden ayudar al diagnóstico
etiológico del fracaso del VD: la hipertrofia de la pared libre y la
dilatación del VD orientan a un origen crónico, el signo de McCon-
nell (adinamia basal con hiperdinamia del tracto de salida) hace
suponer tromboembolismo pulmonar.

• Tabique interventricular (TIV). El desplazamiento del TIV a
derecha o a izquierda indica aumento de presión en cámaras
izquierdas o derechas respectivamente.

• Valvulopatías y prótesis valvulares.
• Insuficiencia aórtica. La presencia de IAo severa supone una con-

traindicación absoluta de ECMO salvo que sea reparada ya que
al aumentar la poscarga en la aorta debido a la cánula arterial,
el flujo retornará al VI produciendo dilatación del mismo con el
consiguiente aumento de las presiones intracavitarias y pulmo-
nares.

• Regurgitación tricúspide y presiones pulmonares. La determi-
nación de la presión de la arteria pulmonar (PAP) mediante el
gradiente transtricuspídeo en situación de shock cardiogénico
debido a fracaso ventricular derecho puede dar lecturas fal-
samente disminuidas o normales debido a la severidad de la
disfunción del VD (flujo disminuido).

• Prótesis valvulares. Debido a una disminución de flujo a través de
la válvula aórtica y mitral el riesgo trombótico es más elevado,
fundamentalmente en el caso de prótesis mecánicas.

• Taponamiento cardíaco. Es una de las principales complicaciones
postoperatorias en cirugía cardíaca que cursa con bajo gasto car-
díaco. En este contexto tanto la mala ventana acústica como las

346

I. Zarragoikoetxea, A. Pajares, I. Moreno et al. Cirugía Cardiovascular 28 (2021) 332–352

características del derrame (pequeñas cantidades de fluido que
pueden generar compromiso) hacen el diagnóstico más complejo.

• Foramen oval permeable (FOP). La presencia de FOP incrementa
el riesgo de embolismo paradójico. Además, aunque durante la
terapia ECMO no producirá problemas de oxigenación, en el caso
de no producirse la recuperación miocárdica y considerarse el
paciente candidato a asistencia ventricular izquierda, debe des-
cartarse su presencia por el riesgo de shunt derecha-izquierda y
consiguiente hipoxemia.

• Vena cava inferior. La determinación del tamaño y la colapsabili-
dad nos facilitará el cálculo de la volemia junto con otros métodos
hemodinámicos.

• La red de Chiari es un vestigio embrionario con una prevalencia
estimada en un 2-3% de la población general. En casos con red de
Chiari muy desarrollada, ésta puede dificultar el posicionamiento
de la cánula venosa dirigiendo la misma hacia el tabique inter-
auricular. Así mismo, puede dar una imagen poco clara durante
la terapia ECMO pudiendo ser confundida con vegetaciones y/o
trombos.

• Seno coronario. La dilatación del seno coronario es debida
fundamentalmente a la disfunción del ventrículo derecho e hiper-
tensión pulmonar crónica. También puede deberse a la presencia
de una cava superior izquierda persistente.

• Vascular. Trombosis, disección, ateromatosis. Antes de iniciar la
terapia se debe descartar la presencia de trombos en VI o en aurí-
cula izquierda, la disección aórtica y la presencia de ateromatosis
grave que pueda complicar la canulación arterial.

15.1.2. Evaluación ecográfica durante la canulación
• Tamaño de cánulas. La ecografía vascular puede ayudar a decidir

el tamaño de cánula a utilizar y a minimizar las posibles compli-
caciones de la canulación6 (tamaño de la cánula en French = 3
x diámetro del vaso en mm). Debe descartarse la presencia de
enfermedad arterial significativa tanto a nivel femoral como a
nivel aórtico.

• Visualización de las guías y las cánulas. La posición de la cánula
venosa es de vital importancia. En el caso de canulación perifé-
rica, la posición de la guía venosa puede confirmarse mediante
ETE, en el plano ME bicava en la aurícula derecha y en el caso
de ETT en plano paraesternal tracto entrada-salida del VD o en el
plano eje largo subcostal. La cánula venosa en el caso de ECMO VA
debe situarse ligeramente por encima de la unión cavoauricular
para evitar la succión sobre las paredes de la VCI. No debe intro-
ducirse en exceso en la aurícula derecha por el riesgo de lesión
de las estructuras cardíacas. Durante la canulación de las cavi-
dades derechas, tanto en el caso de ECMO VV como en el de VA,
se deben monitorizar las posibles complicaciones como la per-
foración tabique interauricular, la canulación accidental del seno
coronario, o la perforación cardíaca y el consiguiente derrame
pericárdico. La guía arterial puede observarse en aorta descen-
dente no siendo visible mediante ETT o ETE, su posición puede
confirmarse mediante ecografía vascular a nivel de la arteria ilíaca
o aorta abdominal.

15.1.3. Evaluación ecográfica durante el soporte
• Alteraciones del flujo. En el caso de presentarse alteraciones de

flujo con presiones venosas excesivamente negativas la ecocar-
diografía y la ecografía pulmonar pueden orientar al diagnóstico
etiológico: taponamiento, hipovolemia, neumotórax, trombosis.

• Gasto cardíaco. El gasto cardíaco global se calculará teniendo en
cuenta el flujo aportado por la ECMO y el volumen sistólico eyec-
tado a través de la válvula aórtica.

• Presiones pulmonares. La asistencia con ECMO VA reduce el flujo
pulmonar por lo que la cifra del gradiente transtricuspídeo debe
ser interpretada teniendo en cuenta el flujo de la ECMO.

• Función, tamaño ventricular, presencia de trombos. En el caso
de dilatación del VI podremos observar ecocontraste espontáneo
en VI o aurícula izquierda, presencia de trombos y en caso de
prótesis aórticas/mitrales mayor posibilidad de trombosis de las
mismas195.

• Posición de las cánulas de la ECMO y/o de las cánulas o dispositi-
vos de descarga del VI.

• Volemia. La volemia en el caso de ECMO VA no puede estimarse
exclusivamente con base en el tamaño de las cavidades cardía-
cas ya que éstas se encuentran descomprimidas por el bypass

cardiopulmonar parcial que se alcanza con el dispositivo.

15.1.4. Evaluación ecográfica durante el destete

En la ECMO VA tras 48 horas de asistencia completa y estabiliza-
ción clínica se debe iniciar el destete disminuyendo el flujo de forma
progresiva. Una vez que nos encontremos a flujos bajos (< 2 L/min),
se disminuye la ECMO a flujo de 1-1,5 L/min durante 30 minutos y se
deben valorar algunos de los siguientes parámetros, que junto con
los referentes clínicos, nos pueden ayudar a la decisión de retirar la
asistencia188,196-198:

• Fracción de eyección del VI ≥ 25%. En el caso de mala visualización
de los bordes endocárdicos, una IVT del TSVI del VI > 12 cm o un
doppler tisular lateral S’ > 6 cm/s son parámetros favorables para
la retirada de ECMO.

• Función VD, FAC > 25%.
• Pulmón. Se debe asegurar una correcta función pulmonar. La eco-

grafía pulmonar puede ser de utilidad en estos pacientes191.
• Ausencia de taponamiento.

15.2. Valoración ecográfica en ECMO VV

15.2.1. Evaluación ecográfica preimplante

A pesar de que a través de la asistencia con ECMO VV se puede
producir una mejoría de la función biventricular, especialmente del
VD con la mejoría de la oxigenación y disminución de la poscarga
del mismo, solo se debe elegir este acceso si tenemos la certeza de
una correcta función cardíaca.

15.2.2. Evaluación ecográfica durante la canulación

Además de lo señalado en la canulación de ECMO VA, en la ECMO
VV se deben tener en cuenta las siguientes consideraciones:

• ECMO VV doble cánula. En el caso de ECMO VV con cánula
yugular-cava inferior se deben mantener suficientemente aleja-
das entre sí para evitar la recirculación de la sangre.

• ECMO VV cánula única Avalon®. La canalización de la cánula
de Avalon® puede ocasionar diferentes complicaciones, como la
lesión de la vena cava superior, migración de la cánula al VD,
VCI, vena hepática, lesión del ventrículo derecho y taponamiento.
Para conseguir un adecuado posicionamiento, su implante debe
guiarse mediante ETE con/sin fluoroscopia. En los planos bicava,
bicava modificado y medioesofágico cuatro cámaras (4 C) se valo-
rarán los siguientes aspectos: 1) La punta de la cánula se avanza
sobre la guía introducida en la AD hasta la unión cavoauricu-
lar (VCI). 2) Con doppler color debemos observar que el flujo
de salida u outflow se orienta hacia la válvula tricúspide (plano
bicava modificado). 3) Se debe observar un flujo laminar en dop-
pler color hacia la válvula tricúspide, ya que la existencia de un
flujo turbulento puede suponer que el outflow no se encuentre
totalmente dirigido hacia el centro de la válvula tricúspide y esta
situación puede ocasionar recirculación75.

15.2.3. Valoración ecográfica durante el soporte
• Función y tamaño ventricular. En el caso de desestabilización

hemodinámica se debe valorar la función cardíaca, fundamen-

347

I. Zarragoikoetxea, A. Pajares, I. Moreno et al. Cirugía Cardiovascular 28 (2021) 332–352

Tabla 18

Recomendaciones para el destete de ECMO

Destete/weaning de ECMO.

Recomendación Evidencia Bibliografía

No se debe cerrar el mezclador de gases en el destete de ECMO VA. III C 6

El destete de la ECMO VA se debe realizar disminuyendo flujos. I C 6

En el destete de ECMO VA se recomienda comprobar la correcta función pulmonar
antes de disminuir los flujos, y aumentar los parámetros de la ventilación mecánica
al mismo tiempo que se reduzca el flujo de la ECMO.

I C 6

El destete de la ECMO VV se debe realizar reduciendo la FiO2 y el flujo de gas fresco. I C 6,201

En ECMO VA para promover la recuperación miocárdica y el destete se puede valorar
la descarga del VI.

IIb B 160–165

Se recomienda valorar la clínica, la hemodinámica (catéter de arteria pulmonar) y la
ecocardiografía en el destete de ECMO VA.

I C 15,16,188,196-198

Se recomienda valorara la clínica, la gasometría, la ventilación mecánica, la
complianza pulmonar y radiología en el destete de la ECMO VV.

I C

Se recomienda valorar la presencia de complicaciones locales tras la decanulación
venosa y/o arterial.

I C 1,35,40,199

En el caso de no mejorar la función cardíaca o pulmonar y no se candidato a trasplante
ni a asistencia ventricular se recomienda adecuar el esfuerzo terapéutico.

I C 1,200

talmente el VD (puede fracasar en el caso de SDRA) ya que su
deterioro nos obligaría a cambiar a una asistencia VA si no existe
contraindicación.

• Posición de cánulas. Dado que los pacientes pueden movilizarse,
cualquier alteración del flujo debe descartarse mediante la com-
probación de la posición de las cánulas y evitar la recirculación
por posicionamiento cercano de las cánulas de inflow y outflow.

• Trombos. Se debe monitorizar la presencia de trombos alrededor
de las cánulas, las cavidades o prótesis valvulares.

• Ecografía pulmonar. Valorar la presencia de derrame pleural,
redistribución vascular, atelectasia, consolidación o neumotórax.

15.2.4. Valoración ecográfica durante el destete

La ECMO VV por lo general no precisa de ecocardiografía para
el destete, aunque sí es recomendable verificar una correcta fun-
ción del VD y la ausencia de complicaciones como los trombos que
pueden ser movilizados en el momento de la decanulación.

Tras la decanulación tanto en ECMO VA como VV una de las
principales complicaciones es la presencia de trombos en aurícula
derecha, aurícula izquierda o cava40,199, por lo que se debe realizar
un seguimiento clínico y radiológico de estos pacientes.

16. Destete

16.1. ECMO VA

La duración de la ECMO es directamente proporcional a la tasa de
mortalidad, puesto que a mayor duración mayor riesgo de que apa-
rezcan complicaciones165,200. Aunque los protocolos de destete o
weaning de ECMO difieren en algunos aspectos, en términos genera-
les éste debe iniciarse tras 48 horas de asistencia completa y mejoría
hemodinámica. La recuperación ventricular debe valorarse a través
de la clínica y los datos derivados del catéter de arteria pulmonar y
la ecocardiografía. Se recomienda monitorizar la presión de encla-
vamiento pulmonar, la presión de pulso arterial y la necesidad de
catecolaminas. Es necesario comprobar la correcta función pulmo-
nar antes de disminuir los flujos, y aumentar los parámetros de la
VM al mismo tiempo que se reduce el flujo sanguíneo. No se debe
cerrar el mezclador de gases en el destete de ECMO VA. Reduci-
remos los flujos 0,5 L/min cada 8-12 horas a lo largo de 24 horas,
hasta alcanzar 2-2,5 L/min. Mantendremos el flujo durante 12-24
horas más a 1,5-2 L/min, y si se mantiene la estabilidad hemodi-
námica (IC ≥ 2,2 L/min/m2, PAM ≥ 65 mmHg, PVC ≤ 18 mmHg
y SVO2 ≥ 70%15, con noradrenalina < 0,5 mcg/kg/min y/o dobuta-
mina ≤ 5 mcg/kg/min) y los datos ecocardiográficos son favorables,
se procederá a la decanulación.

Hay que recordar que con flujos de < 1,5 L/min, es preciso
aumentar la dosis de heparina. Una vez evaluada la función ventri-
cular y la hemodinámica con flujos de 1 L/min podemos aumentar
el flujo a ∼ 2 L/min para disminuir el riesgo de trombosis si la
decanulación no es inmediata (tabla 18).

La recuperación miocárdica por causas reversibles suele suceder
en menos de 7-10 días. En el caso de que esto no suceda se debe
considerar si el paciente es candidato a trasplante cardíaco o a asis-
tencia ventricular. En el caso de no cumplir criterios para trasplante
o asistencia se debe proceder a la adecuación del esfuerzo terapéu-
tico en el caso de que la retirada de la ECMO no sea tolerada1,200

(tabla 18).

16.2. ECMO VV

La recuperación pulmonar se valorará a través de: la radiolo-
gía (TAC/Rx/ecografía pulmonar), la distensibilidad pulmonar, la
PaO2/FiO2, la PaCO2 y los parámetros de la VM (ventilación con
FiO2 50%). Para el destete de la ECMO VV no es necesario reducir
el flujo de la ECMO más allá de 2 L/min, ni aumentar la anticoagu-
lación. En su lugar se disminuye progresivamente la FiO2 y el flujo
del mezclador de oxígeno-aire que alimenta el oxigenador de la
ECMO hasta la detención del flujo del mezclador; si el paciente se
mantiene estable durante 12-24 h, se retirará la ECMO6,201 (tabla
18).

17. Limitaciones

Dada la extrema gravedad y mortalidad de los pacientes porta-
dores de ECMO, tanto VV como VA, y la ausencia de grandes ensayos
clínicos aleatorizados en este tipo de pacientes el nivel de eviden-
cia científica es bajo. Aunque este hecho no debe por sí solo limitar
la indicación de las actuaciones médicas basadas en la fisiopato-
logía, es necesario esperar a resultados de ensayos multicéntricos
para poder recomendar diferentes actuaciones con mayor nivel de
evidencia.

18. Conclusiones

La ECMO es una terapia de soporte vital altamente compleja y
con elevada morbimortalidad que debe ser instaurada antes de que
se produzca el fracaso multiorgánico, pero siempre como último
escalón terapéutico y con una indicación sustentada en una moni-
torización objetiva. Su implante debe realizarse en centros con
experiencia, que posean la capacidad de resolver las complicacio-
nes derivadas del mismo. Las decisiones respecto a su implante

348

I. Zarragoikoetxea, A. Pajares, I. Moreno et al. Cirugía Cardiovascular 28 (2021) 332–352

y su retirada son complejas y deben ser tomadas por un equipo
multidisciplinar.

Bibliografía

1. Eckman PM, Katz JN, El Banayosy A, Bohula EA, Sun B, van Diepen S. Veno-
Arterial Extracorporeal Membrane Oxygenation for Cardiogenic Shock: An
Introduction for the Busy Clinician. Circulation. 2019;140:2019–37.

2. Zangrillo A, Landoni G, Biondi-Zoccai G, Greco M, Greco T, Frati G, et al. A
meta-analysis of complications and mortality of extracorporeal membrane
oxygenation. Crit Care Resusc. 2013;15:172–8.

3. Vaquer S, de Haro C, Peruga P, Oliva JC, Artigas A. Systematic review and
meta-analysis of complications and mortality of veno-venous extracorporeal
membrane oxygenation for refractory acute respiratory distress syndrome.
Ann Intensive Care. 2017;7:51.

4. Takayama H, Truby L, Koekort M, Uriel N, Colombo P, Mancini DM, et al. Clinical
outcome of mechanical circulatory support for refractory cardiogenic shock in
the current era. Journal Heart Lung Transplant. 2013;32:106–11.

5. Batra J, Toyoda N, Goldstone AB, Itagaki S, Egorova NN, Chikwe J. Extracor-
poreal Membrane Oxygenation in New York State: Trends, Outcomes, and
Implications for Patient Selection. Circ Heart Fail. 2016;9:e003179.

6. The Extracorporeal Life Support Organization (ELSO). Disponible en:
https://www.elso.org/Home.aspx.

7. Kwak J, Majewski MB, Jellish WS. Extracorporeal Membrane Oxygenation: The
New Jack-of-All-Trades? J Cardiothorac Vasc Anesth. 2020;34:192–207.

8. Barbaro RP, Odetola FO, Kidwell KM, Paden ML, Bartlett RH, Davis MM, et al.
Association of hospital-level volume of extracorporeal membrane oxygenation
cases and mortality. Analysis of the extracorporeal life support organization
registry. American journal of respiratory and critical care medicine. Am J Respir
Crit Care Med. 2015;191:894–901.

9. Abrams D, Garan AR, Abdelbary A, Bacchetta M, Bartlett RH, Beck J, et al. Posi-
tion paper for the organization of ECMO programs for cardiac failure in adults.
Intensive Care Med. 2018;44:717–29.

10. Shaefi S, O’Gara B, Kociol RD, Joynt K, Mueller A, Nizamuddin J, et al. Effect of
cardiogenic shock hospital volume on mortality in patients with cardiogenic
shock. J Am Heart Assoc. 2015;4:e001462.

11. Mendes PV, de Albuquerque Gallo C, Besen BAMP, Hirota AS, de Oliveira Nardi
R, Dos Santos EV, et al. Transportation of patients on extracorporeal membrane
oxygenation: a tertiary medical center experience and systematic review of the
literature. Ann Intensive Care. 2017;7:14.

12. Kilic A, Shukrallah BN, Kilic A, Whitson BA. Initiation and management of adult
veno-arterial extracorporeal life support. Ann Transl Med. 2017;5:67.

13. Rastan AJ, Dege A, Mohr M, Doll N, Falk V, Walther T, et al. Early and late
outcomes of 517 consecutive adult patients treated with extracorporeal mem-
brane oxygenation for refractory postcardiotomy cardiogenic shock. J Thorac
Cardiovasc Surg. 2010;139:302–11.

14. Combes A, Hajage D, Capellier G, Demoule A, Lavoué S, Guervilly C, et al.
Extracorporeal Membrane Oxygenation for Severe Acute Respiratory Distress
Syndrome. N Engl J Med. 2018;378:1965–75.

15. Saxena A, Garan AR, Kapur NK, O’Neill WW, Lindenfeld J, Pinney SP, et al. Value
of Hemodynamic Monitoring in Patients With Cardiogenic Shock Undergoing
Mechanical Circulatory Support. Circulation. 2020;141:1184–97.

16. Mebazaa A, Tolppanen H, Mueller C, Lassus J, DiSomma S, Baksyte G, et al. Acute
heart failure and cardiogenic shock: a multidisciplinary practical guidance.
Intensive Care Med. 2016;42:147–63.

17. Ma P, Zhang Z, Song T, Yang Y, Meng G, Zhao J, et al. Combining ECMO with
IABP for the treatment of critically Ill adult heart failure patients. Heart Lung
Circ. 2014;23:363–8.

18. Link MS, Berkow LC, Kudenchuk PJ, Halperin HR, Hess EP, Moitra VK, et al. Part
7: Adult Advanced Cardiovascular Life Support: 2015 American Heart Asso-
ciation Guidelines Update for Cardiopulmonary Resuscitation and Emergency
Cardiovascular Care. Circulation. 2015;132:S444–64.

19. Tramm R, Ilic D, Davies AR, Pelegrino VA, Romero L, Hodgson C. Extracorporeal
membrane oxygenation for critically ill adults. Cochrane Database Syst Rev.
2015;1:CD010381.

20. van Diepen S, Katz JN, Albert NM, Henry TD, Jacobs AK, Kapur NK, et al. Con-
temporary Management of Cardiogenic Shock: A Scientific Statement From the
American Heart Association. Circulation. 2017;136:e232–68.

21. Dardas P, Mezilis N, Ninios V, Theofilogiannakos EK, Tsikaderis D, Tsotsolis N,
et al. ECMO as a bridge to high-risk rotablation of heavily calcified coronary
arteries. Herz. 2012;37:225–30.

22. Scherrer V, Lasgi C, Hariri S, Dureuil B, Savouré A, Tamion F, et al. Radio-
frequency ablation under extracorporeal membrane oxygenation for atrial
tachycardia in postpartum. J Card Surg. 2012;27:647–9.

23. Asaumi Y, Yasuda S, Morii I, Kakuchi H, Otsuka Y, Kawamura A, et al. Favourable
clinical outcome in patients with cardiogenic shock due to fulminant myocar-
ditis supported by percutaneous extracorporeal membrane oxygenation. Eur
Heart J. 2005;26:2185–92.

24. Marasco SF, Vale M, Pellegrino V, Preovolos A, Leet A, Kras A, et al. Extracorpo-
real membrane oxygenation in primary graft failure after heart transplantation.
Ann Thorac Surg. 2010;90:1541–6.

25. Bermudez CA, Adusumilli PS, McCurry KR, Zaldonis D, Crespo MM, Pilewski
JM, et al. Extracorporeal membrane oxygenation for primary graft dys-

function after lung transplantation: long-term survival. Ann Thorac Surg.
2009;87:854–60.

26. Al-Bawardy R, Rosenfield K, Borges J, Young MN, Albaghdadi M, Rosovsky
R, et al. Extracorporeal membrane oxygenation in acute massive pulmonary
embolism: a case series and review of the literature. Perfusion. 2019;34:
22–8.

27. de Lange DW, Sikma MA, Meulenbelt J. Extracorporeal membrane oxygenation
in the treatment of poisoned patients. Clin Toxicol (Phila). 2013;51:385–93.

28. Organización Nacional de Trasplantes, Gobierno de España. PROTOCOLO
NACIONAL DE DONACIÓN Y TRASPLANTE HEPÁTICO EN DONACIÓN
EN ASISTOLIA CONTROLADA Disponible en: http://www.ont.es/infesp/
DocumentosDeConsenso/PROTOCOLO%20NACIONAL%20DE%20DONACIO%
CC%81N%20Y%20TRASPLANTE%20HEPA%CC%81TICO%20EN%20DONACIO%
CC%81N%20EN%20ASISTOLIA%20CONTROLADA Agosto%202015 FINAL.pdf.

29. Reeb J, Olland A, Massard G, Falcoz PE. Extracorporeal life support in thoracic
surgery. Eur J Cardiothorac Surg. 2018;53:489–94.

30. Mazur P, Kosiński S, Podsiadło P, Jarosz A, Przybylski R, Litiwno-
wicz R, et al. Extracorporeal membrane oxygenation for accidental deep
hypothermia-current challenges and future perspectives. Ann Cardiothorac
Surg. 2019;8:137–42.

31. Saito S, Nakatani T, Kobayashi J, Tagusari O, Bando K, Niwaya K, et al. Is extra-
corporeal life support contraindicated in elderly patients? Ann Thorac Surg.
2007;83:140–5.

32. Galvagno SM Jr, Pelekhaty S, Cornachione CR, Deatrick KB, Mazzeffi MA,
Scalea TM, et al. Does Weight Matter? Outcomes in Adult Patients on Venove-
nous Extracorporeal Membrane Oxygenation When Stratified by Obesity Class.
Anesth Analg. 2020;131:754–61.

33. Swol J, Buchwald D, Strauch JT, Schildhauer TA, Ull C. Effect of body mass
index on the outcome of surgical patients receiving extracorporeal devi-
ces (VV ECMO, pECLA) for respiratory failure. Int J Artif Organs. 2017,
http://dx.doi.org/10.5301/ijao.5000572.

34. Reeb J, Olland A, Renaud S, Lejay A, Santelmo N, Massard G, et al. Vascular access
for extracorporeal life support: tips and tricks. J Thorac Dis. 2016;8:S353–63.

35. Ariyaratnam P, McLean LA, Cale ARJ, Loubani M. Extra-corporeal membrane
oxygenation for the post-cardiotomy patient. Heart Fail Rev. 2014;19:717–25.

36. Lorusso R, Raffa GM, Alenizy K, Sluijpers N, Makhoul M, Brodie D, et al. Struc-
tured review of post-cardiotomy extracorporeal membrane oxygenation: part
1-Adult patients. J Heart Lung Transplant. 2019;38:1125–43.

37. Slottosch I, Liakopoulos O, Kuhn E, Deppe AC, Scherner M, Madershahian N,
et al. Outcomes after peripheral extracorporeal membrane oxygenation the-
rapy for postcardiotomy cardiogenic shock: a single-center experience. J Surg
Res. 2013;181:e47–55.

38. Mariscalco G, Salsano A, Fiore A, Dalén M, Ruggieri VG, Saeed D, et al. Periphe-
ral versus central extracorporeal membrane oxygenation for postcardiotomy
shock: Multicenter registry, systematic review, and meta-analysis. J Thorac
Cardiovasc Surg. 2020;160, 1207.e44-1216.e44.

39. Lamb KM, Hirose H. Vascular Complications in Extracoporeal Membrane Oxy-
genation. Crit Care Clin. 2017;33:813–24.

40. Lamb KM, DiMuzio PJ, Johnson A, Batista P, Moudgill N, McCullough M, et al.
Arterial protocol including prophylactic distal perfusion catheter decreases
limb ischemia complications in patients undergoing extracorporeal membrane
oxygenation. J Vasc Surg. 2017;65:1074–9.

41. Navia JL, Atik FA, Beyer EA, Ruda Vega P. Extracorporeal membrane oxygenation
with right axillary artery perfusion. Ann Thorac Surg. 2005;79:2163–5.

42. Biscotti M, Bacchetta M. The «sport model»: extracorporeal membrane oxyge-
nation using the subclavian artery. Ann Thorac Surg. 2014;98:1487–9.

43. Ahn HJ, Lee JW, Joo KH, You YH, Ryu S, Lee JW, et al. Point-of-Care Ultrasound-
Guided Percutaneous Cannulation of Extracorporeal Membrane Oxygenation:
Make it Simple. J Emerg Med. 2018;54:507–13.

44. Garcia JP, Kon ZN, Evans C, Wu Z, Iacono AT, McCormick B, et al. Ambulatory
veno-venous extracorporeal membrane oxygenation: innovation and pitfalls.
J Thorac Cardiovasc Surg. 2011;142:755–61.

45. Hirose H, Yamane K, Marhefka G, Cavarocchi N. Right ventricular rupture and
tamponade caused by malposition of the Avalon cannula for venovenous extra-
corporeal membrane oxygenation. J Cardiothorac Surg. 2012;7:36.

46. Javidfar J, Wang D, Zwischenberger JB, Costa J, Mongero L, Sonett J, et al. Inser-
tion of bicaval dual lumen extracorporeal membrane oxygenation catheter
with image guidance. ASAIO J. 2011;57:203–5.

47. Kessler A, Coker B, Townsley M, Zaky A. Extracorporeal Membrane Oxygena-
tor Rotational Cannula Catastrophe: A Role of Echocardiography in Rescue. J
Cardiothorac Vasc Anesth. 2016;30:720–4.

48. Griffee MJ, Tonna JE, McKellar SH, Zimmerman JM. Echocardiographic Guidance
and Troubleshooting for Venovenous Extracorporeal Membrane Oxygena-
tion Using the Dual-Lumen Bicaval Cannula. J Cardiothorac Vasc Anesth.
2018;32:370–8.

49. Katz WE, Jafar MZ, Mankad S, Keenan RJ, Martich GD. Transesophageal echo-
cardiographic identification of a malpositioned extracorporeal membrane
oxygenation cannula. J Heart Lung Transplant. 1995;14:790–2.

50. Tarola CL, Nagpal AD. Internal Jugular Vein Avulsion Complicating Dual-Lumen
VV-ECMO Cannulation: An Unreported Complication of Avalon Cannulas. Can
J Cardiol. 2016;32, 1576.e5-1576e6.

51. Fan E, Brodie D, Slutsky A.S. Acute Respiratory Distress Syndrome: Advances
in Diagnosis and Treatment. JAMA. 2018;319:698–710.

52. Peek GJ, Mugford M, Tiruvoipati R, Wilson A, Allen E, Thalanany MM,
et al. Efficacy and economic assessment of conventional ventilatory support
versus extracorporeal membrane oxygenation for severe adult respira-

349

http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1000
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1000
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1000
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1000
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1000
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1000
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1000
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1000
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1000
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1000
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1000
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1000
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1000
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1000
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1000
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1000
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1000
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1000
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1000
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1000
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1000
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1000
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1000
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1000
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1000
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1000
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1000
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1000
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1000
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1000
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1000
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1000
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1010
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1010
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1010
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1010
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1010
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1010
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1010
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1010
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1010
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1010
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1010
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1010
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1010
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1010
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1010
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1010
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1010
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1010
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1010
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1010
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1010
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1010
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1010
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1010
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1010
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1010
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1010
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1010
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1010
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1010
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1010
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1010
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1010
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1010
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1015
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1015
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1015
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1015
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1015
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1015
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1015
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1015
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1015
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1015
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1015
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1015
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1015
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1015
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1015
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1015
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1015
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1015
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1015
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1015
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1015
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1015
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1015
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1015
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1015
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1015
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1015
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1015
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1015
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1015
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1015
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1015
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1015
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1015
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1015
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1020
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1020
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1020
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1020
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1020
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1020
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1020
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1020
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1020
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1020
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1020
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1020
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1020
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1020
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1020
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1020
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1020
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1020
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1020
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1020
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1020
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1020
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1020
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1020
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1020
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1020
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1020
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1020
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1020
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1020
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1020
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1030
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1030
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1030
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1030
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1030
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1030
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1030
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1030
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1030
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1030
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1030
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1030
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1030
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1030
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1030
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1030
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1030
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1030
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1030
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1035
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1035
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1035
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1035
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1035
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1035
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1035
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1035
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1035
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1035
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1035
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1035
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1035
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1035
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1035
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1035
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1035
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1035
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1035
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1035
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1035
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1035
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1035
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1035
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1035
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1035
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1035
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1035
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1035
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1035
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1035
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1035
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1035
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1035
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1035
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1035
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1035
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1035
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1035
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1035
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1035
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1035
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1035
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1035
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1035
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1035
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1035
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1035
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1035
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1035
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1040
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1040
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1040
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1040
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1040
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1040
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1040
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1040
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1040
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1040
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1040
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1040
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1040
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1040
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1040
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1040
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1040
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1040
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1040
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1040
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1040
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1040
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1040
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1040
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1040
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1040
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1040
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1040
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1040
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1040
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1040
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1040
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1040
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1040
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1045
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1045
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1045
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1045
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1045
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1045
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1045
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1045
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1045
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1045
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1045
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1045
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1045
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1045
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1045
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1045
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1045
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1045
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1045
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1045
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1045
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1045
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1045
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1045
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1045
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1045
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1045
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1045
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1045
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1045
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1045
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1045
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1050
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1050
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1050
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1050
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1050
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1050
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1050
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1050
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1050
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1050
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1050
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1050
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1050
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1050
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1050
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1050
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1050
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1050
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1050
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1050
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1050
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1050
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1050
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1050
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1050
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1050
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1050
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1050
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1050
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1050
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1050
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1050
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1050
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1050
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1050
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1050
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1050
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1050
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1050
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1050
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1050
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1055
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1055
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1055
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1055
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1055
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1055
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1055
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1055
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1055
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1055
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1055
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1055
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1055
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1055
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1055
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1055
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1055
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1055
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1055
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1055
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1055
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1060
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1060
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1060
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1060
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1060
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1060
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1060
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1060
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1060
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1060
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1060
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1060
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1060
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1060
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1060
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1060
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1060
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1060
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1060
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1060
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1060
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1060
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1060
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1060
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1060
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1060
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1060
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1060
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1060
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1060
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1060
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1060
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1060
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1060
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1060
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1060
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1060
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1060
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1060
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1060
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1060
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1065
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1065
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1065
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1065
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1065
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1065
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1065
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1065
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1065
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1065
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1065
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1065
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1065
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1065
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1065
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1065
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1065
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1065
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1065
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1065
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1065
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1065
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1065
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1065
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1065
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1065
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1065
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1065
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1065
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1065
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1070
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1070
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1070
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1070
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1070
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1070
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1070
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1070
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1070
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1070
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1070
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1070
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1070
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1070
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1070
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1070
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1070
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1070
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1070
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1070
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1070
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1070
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1070
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1070
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1070
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1070
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1070
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1070
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1070
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1070
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1070
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1075
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1075
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1075
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1075
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1075
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1075
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1075
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1075
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1075
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1075
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1075
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1075
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1075
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1075
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1075
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1075
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1075
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1075
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1075
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1075
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1075
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1075
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1075
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1075
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1075
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1075
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1075
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1075
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1075
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1075
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1080
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1080
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1080
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1080
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1080
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1080
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1080
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1080
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1080
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1080
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1080
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1080
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1080
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1080
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1080
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1080
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1080
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1080
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1080
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1080
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1080
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1080
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1080
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1080
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1080
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1080
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1080
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1080
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1080
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1080
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1080
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1080
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1080
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1080
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1085
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1085
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1085
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1085
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1085
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1085
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1085
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1085
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1085
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1085
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1085
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1085
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1085
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1085
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1085
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1085
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1085
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1085
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1085
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1085
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1085
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1085
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1085
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1085
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1085
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1085
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1085
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1085
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1085
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1085
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1085
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1085
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1085
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1085
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1085
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1085
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1085
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1085
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1085
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1090
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1090
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1090
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1090
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1090
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1090
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1090
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1090
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1090
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1090
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1090
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1090
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1090
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1090
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1090
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1090
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1090
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1090
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1090
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1090
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1090
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1090
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1090
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1090
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1095
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1095
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1095
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1095
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1095
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1095
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1095
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1095
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1095
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1095
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1095
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1095
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1095
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1095
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1095
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1095
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1095
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1095
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1095
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1095
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1095
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1095
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1095
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1095
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1095
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1095
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1095
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1095
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1095
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1095
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1095
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1095
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1095
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1100
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1100
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1100
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1100
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1100
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1100
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1100
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1100
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1100
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1100
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1100
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1100
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1100
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1100
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1100
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1100
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1100
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1100
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1100
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1100
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1100
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1100
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1100
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1100
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1100
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1100
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1100
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1100
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1100
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1100
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1105
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1105
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1105
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1105
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1105
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1105
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1105
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1105
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1105
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1105
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1105
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1105
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1105
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1105
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1105
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1105
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1105
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1105
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1105
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1105
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1105
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1105
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1105
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1105
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1105
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1105
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1105
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1105
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1105
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1105
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1105
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1105
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1110
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1110
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1110
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1110
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1110
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1110
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1110
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1110
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1110
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1110
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1110
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1110
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1110
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1110
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1110
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1110
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1110
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1110
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1110
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1110
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1110
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1110
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1110
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1110
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1110
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1110
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1110
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1110
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1110
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1110
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1110
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1110
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1110
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1110
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1110
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1110
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1110
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1110
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1110
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1115
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1115
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1115
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1115
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1115
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1115
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1115
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1115
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1115
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1115
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1115
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1115
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1115
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1115
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1115
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1115
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1115
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1115
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1115
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1115
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1115
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1115
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1115
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1115
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1115
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1115
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1115
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1115
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1115
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1115
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1115
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1120
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1120
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1120
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1120
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1120
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1120
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1120
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1120
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1120
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1120
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1120
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1120
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1120
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1120
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1120
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1120
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1120
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1120
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1120
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1120
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1120
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1120
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1120
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1120
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1120
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1120
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1120
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1120
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1120
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1120
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1120
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1120
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1120
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1125
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1125
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1125
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1125
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1125
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1125
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1125
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1125
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1125
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1125
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1125
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1125
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1125
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1125
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1125
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1125
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1125
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1125
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1125
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1125
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1125
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1125
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1125
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1125
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1125
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1125
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1125
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1125
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1125
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1125
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1125
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1125
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1125
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1125
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1125
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1130
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1130
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1130
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1130
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1130
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1130
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1130
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1130
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1130
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1130
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1130
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1130
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1130
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1130
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1130
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1130
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1130
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1130
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1130
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1130
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1130
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1130
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1140
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1140
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1140
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1140
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1140
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1140
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1140
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1140
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1140
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1140
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1140
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1140
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1140
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1140
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1140
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1140
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1140
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1140
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1140
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1140
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1140
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1145
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1145
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1145
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1145
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1145
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1145
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1145
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1145
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1145
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1145
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1145
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1145
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1145
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1145
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1145
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1145
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1145
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1145
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1145
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1145
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1145
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1145
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1145
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1145
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1145
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1145
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1145
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1145
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1145
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1145
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1145
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1145
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1145
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1145
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1150
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1150
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1150
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1150
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1150
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1150
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1150
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1150
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1150
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1150
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1150
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1150
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1150
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1150
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1150
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1150
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1150
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1150
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1150
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1150
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1150
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1150
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1150
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1150
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1150
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1150
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1150
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1150
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1150
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1155
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1155
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1155
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1155
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1155
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1155
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1155
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1155
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1155
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1155
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1155
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1155
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1155
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1155
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1155
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1155
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1155
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1155
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1155
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1155
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1155
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1155
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1155
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1155
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1155
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1155
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1155
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1155
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1155
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1155
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1155
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1155
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1155
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1155
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1155
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1155
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1155
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1155
dx.doi.org/10.5301/ijao.5000572
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1165
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1165
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1165
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1165
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1165
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1165
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1165
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1165
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1165
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1165
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1165
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1165
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1165
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1165
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1165
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1165
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1165
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1165
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1165
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1165
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1165
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1165
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1165
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1165
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1165
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1165
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1165
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1165
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1165
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1170
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1170
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1170
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1170
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1170
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1170
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1170
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1170
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1170
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1170
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1170
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1170
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1170
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1170
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1170
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1170
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1170
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1170
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1170
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1170
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1170
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1175
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1175
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1175
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1175
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1175
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1175
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1175
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1175
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1175
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1175
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1175
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1175
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1175
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1175
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1175
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1175
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1175
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1175
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1175
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1175
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1175
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1175
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1175
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1175
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1175
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1175
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1175
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1175
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1175
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1175
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1175
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1175
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1180
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1180
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1180
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1180
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1180
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1180
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1180
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1180
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1180
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1180
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1180
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1180
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1180
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1180
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1180
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1180
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1180
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1180
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1180
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1180
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1180
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1180
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1180
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1180
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1180
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1180
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1180
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1180
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1180
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1180
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1180
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1180
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1180
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1180
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1180
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1185
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1185
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1185
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1185
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1185
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1185
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1185
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1185
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1185
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1185
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1185
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1185
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1185
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1185
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1185
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1185
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1185
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1185
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1185
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1185
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1185
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1185
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1185
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1185
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1185
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1185
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1185
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1185
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1185
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1185
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1185
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1185
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1185
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1185
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1185
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1185
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1190
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1190
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1190
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1190
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1190
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1190
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1190
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1190
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1190
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1190
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1190
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1190
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1190
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1190
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1190
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1190
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1190
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1195
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1195
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1195
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1195
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1195
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1195
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1195
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1195
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1195
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1195
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1195
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1195
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1195
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1195
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1195
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1195
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1195
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1195
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1195
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1195
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1195
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1195
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1195
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1195
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1195
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1195
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1195
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1195
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1195
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1195
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1195
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1195
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1195
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1195
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1195
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1195
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1195
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1200
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1200
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1200
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1200
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1200
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1200
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1200
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1200
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1200
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1200
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1200
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1200
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1200
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1200
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1200
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1200
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1200
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1200
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1200
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1200
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1200
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1200
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1200
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1205
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1205
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1205
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1205
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1205
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1205
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1205
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1205
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1205
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1205
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1205
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1205
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1205
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1205
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1205
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1205
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1205
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1205
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1205
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1205
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1205
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1205
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1205
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1205
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1210
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1210
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1210
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1210
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1210
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1210
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1210
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1210
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1210
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1210
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1210
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1210
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1210
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1210
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1210
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1210
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1210
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1210
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1210
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1210
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1210
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1210
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1210
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1210
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1210
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1210
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1210
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1210
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1210
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1210
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1210
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1210
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1215
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1215
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1215
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1215
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1215
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1215
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1215
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1215
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1215
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1215
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1215
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1215
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1215
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1215
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1215
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1215
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1215
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1215
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1215
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1215
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1215
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1215
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1215
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1215
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1215
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1215
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1215
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1215
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1215
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1220
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1220
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1220
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1220
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1220
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1220
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1220
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1220
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1220
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1220
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1220
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1220
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1220
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1220
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1220
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1220
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1220
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1220
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1220
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1220
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1220
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1220
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1220
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1220
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1220
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1220
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1220
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1220
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1220
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1220
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1225
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1225
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1225
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1225
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1225
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1225
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1225
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1225
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1225
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1225
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1225
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1225
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1225
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1225
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1225
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1225
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1225
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1225
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1225
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1225
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1225
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1225
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1225
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1225
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1225
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1225
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1225
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1225
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1225
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1225
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1225
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1225
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1230
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1230
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1230
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1230
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1230
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1230
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1230
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1230
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1230
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1230
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1230
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1230
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1230
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1230
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1230
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1230
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1230
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1230
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1230
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1230
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1230
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1230
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1230
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1230
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1230
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1230
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1230
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1230
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1235
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1235
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1235
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1235
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1235
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1235
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1235
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1235
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1235
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1235
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1235
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1235
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1235
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1235
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1235
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1235
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1235
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1235
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1235
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1235
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1235
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1235
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1235
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1235
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1235
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1235
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1235
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1235
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1235
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1235
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1240
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1240
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1240
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1240
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1240
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1240
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1240
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1240
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1240
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1240
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1240
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1240
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1240
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1240
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1240
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1240
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1240
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1240
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1240
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1240
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1240
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1240
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1240
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1240
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1240
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1240
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1240
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1240
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1245
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1245
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1245
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1245
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1245
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1245
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1245
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1245
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1245
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1245
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1245
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1245
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1245
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1245
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1245
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1245
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1245
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1245
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1245
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1245
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1245
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1245
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1245
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1250
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1250
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1250
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1250
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1250
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1250
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1250
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1250
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1250
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1250
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1250
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1250
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1250
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1250
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1250
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1250
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1250
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1250
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1250
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1255
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1255
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1255
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1255
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1255
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1255
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1255
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1255
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1255
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1255
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1255
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1255
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1255
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1255
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1255
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1255
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1255
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1255
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1255
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1255
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1255
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1255
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1255
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1255
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1255
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1255
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1255
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1255
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1255
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1255
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1255

I. Zarragoikoetxea, A. Pajares, I. Moreno et al. Cirugía Cardiovascular 28 (2021) 332–352

tory failure (CESAR): a multicentre randomised controlled trial. Lancet.
2009;374:1351–63.

53. Slagt C, van Eijk L. Tidal Volume Ventilation Strategy in ICU Patients Without
ARDS. JAMA. 2019;321:1311–2.

54. Bosarge PL, Raff LA, McGwin G Jr, Carroll SN, Bellot SC, Diaz-Guzman E, et al.
Early initiation of extracorporeal membrane oxygenation improves survival
in adult trauma patients with severe adult respiratory distress syndrome. J
Trauma Acute Care Surg. 2016;81:236–43.

55. Tillmann BW, Klingel ML, Iansavichene AE, Ball IM, Nagpal AD. Extracorporeal
membrane oxygenation (ECMO) as a treatment strategy for severe acute res-
piratory distress syndrome (ARDS) in the low tidal volume era: A systematic
review. J Crit Care. 2017;41:64–71.

56. Chiumello D, Brochard L, Marini JJ, Slutsky AS, Mancebo J, Ranieri VM, et al.
Respiratory support in patients with acute respiratory distress syndrome: an
expert opinion. Crit Care. 2017;21:240.

57. Munshi L, Telesnicki T, Walkey A, Fan E. Extracorporeal life support for acute
respiratory failure. A systematic review and metaanalysis. Ann Am Thorac Soc.
2014;11:802–10.

58. Richard C, Argaud L, Blet A, Boulain T, Contentin L, Dechartres A, et al. Extra-
corporeal life support for patients with acute respiratory distress syndrome:
report of a Consensus Conference. Ann Intensive Care. 2014;4:15.

59. Millar JE, Bartnikowski N, von Bahr V, Malfertheiner MV, Obonyo NG, Belliato
M, et al. Extracorporeal membrane oxygenation (ECMO) and the acute respi-
ratory distress syndrome (ARDS): a systematic review of pre-clinical models.
Intensive Care Med Exp. 2019;7:18.

60. Fan E, Del Sorbo L, Goligher EC, Hodgson CL, Munshi L, Walkey AJ, et al. An
Official American Thoracic Society/European Society of Intensive Care Medi-
cine/Society of Critical Care Medicine Clinical Practice Guideline: Mechanical
Ventilation in Adult Patients with Acute Respiratory Distress Syndrome. Am J
Respir Crit Care Med. 2017;195:1253–63.

61. Shi S, Qin M, Shen B, Cai Y, Liu T, Yang F, et al. Association of Cardiac Injury
With Mortality in Hospitalized Patients With COVID-19 in Wuhan, China. JAMA
Cardiol. 2020;5:802–10.

62. Zhou F, Yu T, Du R, Fan G, Liu Y, Liu Z, et al. Clinical course and risk factors for
mortality of adult inpatients with COVID-19 in Wuhan, China: a retrospective
cohort study. Lancet. 2020;395:1054–62.

63. Price-Haywood EG, Burton J, Fort D, Seoane L. Hospitalization and Morta-
lity among Black Patients and White Patients with Covid-19. N Engl J Med.
2020;382:2534–43.

64. Shi Q, Zhang X, Jiang F, Zhang X, Hu N, Bimu C, et al. Clinical Characteristics
and Risk Factors for Mortality of COVID-19 Patients With Diabetes in Wuhan,
China: A Two-Center, Retrospective Study. Diabetes Care. 2020;43:1382–91.

65. Ma X, Liang M, Ding M, Liu W, Ma H, Zhou X, et al. Extracorporeal Membrane
Oxygenation (ECMO) in Critically Ill Patients with Coronavirus Disease 2019
(COVID-19) Pneumonia and Acute Respiratory Distress Syndrome (ARDS). Med
Sci Monit. 2020;26:e925364.

66. Ramanathan K, Antognini D, Combes A, Paden M, Zakhary B, Ogino M, et al.
Planning and provision of ECMO services for severe ARDS during the COVID-19
pandemic and other outbreaks of emerging infectious diseases. Lancet Respir
Med. 2020;8:518–26.

67. Xiong TY, Redwood S, Prendergast B, Chen M. Coronaviruses and the
cardiovascular system: acute and long-term implications. Eur Heart J.
2020;41:1798–800.

68. Kang Y, Chen T, Mui D, Ferrari V, Jagasia D, Scherrer-Crosbie M, et al. Car-
diovascular manifestations and treatment considerations in COVID-19. Heart.
2020;106:1132–41.

69. Shekar K, Badulak J, Peek G, Boeken U, Dalton HJ, Arora LET-AL>. Extracorpo-
real Life Support Organization Coronavirus Disease 2019 Interim Guidelines: A
Consensus Document from an International Group of Interdisciplinary Extra-
corporeal Membrane Oxygenation Providers. ASAIO J. 2020;66:707–21.

70. Organización Mundial de la Salud. Orientaciones técnicas sobre el nuevo coro-
navirus (2019-nCoV). Disponible en: https://www.who.int/es/emergencies/
diseases/novel-coronavirus-2019/technical-guidance.

71. Chow J, Alhussaini A, Calvillo-Argüelles O, Billia F, Luk A. Cardiovascular
Collapse in COVID-19 Infection: The Role of Veno-Arterial Extracorporeal Mem-
brane Oxygenation (VA-ECMO). CJC Open. 2020;2:273–7.

72. Cho HJ, Heinsar S, Jeong IS, Shekar K, Li Bassi G, Jung JS, et al. ECMO use in
COVID-19: lessons from past respiratory virus outbreaks-a narrative review.
Crit Care. 2020;24:301.

73. Panigada M, Iapichino G, Brioni M, Panarello G, Protti A, Grasseli G, et al.
Thromboelastography-based anticoagulation management during extracorpo-
real membrane oxygenation: a safety and feasibility pilot study. Ann Intensive
Care. 2018;8:7.

74. Wood KL, Ayers B, Gosev I, Kumar N, Melvin AL, Barrus B, et al. Venoarterial
ECMO Without Routine Systemic Anticoagulation Decreases Adverse Events.
Ann Thorac Surg. 2020;109:1458–66.

75. Licker M, Diaper J, Cartier V, Ellenberger C, Cikirikcioglu M, Kalangos A, et al.
Clinical review: management of weaning from cardiopulmonary bypass after
cardiac surgery. Ann Card Anaesth. 2012;15:206–23.

76. Khorsandi M, Dougherty S, Bouamra O, Pai V, Curry P, Tsui S, et al. Extra-
corporeal membrane oxygenation for refractory cardiogenic shock after adult
cardiac surgery: a systematic review and meta-analysis. J Cardiothorac Surg.
2017;12:55.

77. McCarthy FH, McDermott KM, Kini V, Gutsche JT, Wald JW, Xie D, et al. Trends
in U.S. Extracorporeal Membrane Oxygenation Use and Outcomes: 2002-2012.
Semin Thorac Cardiovasc Surg. 2015;27:81–8.

78. Schmidt M, Burrell A, Roberts L, Bailey M, Sheldraje J, Rycus PT, et al. Predicting
survival after ECMO for refractory cardiogenic shock: the survival after veno-
arterial-ECMO (SAVE)-score. Eur Heart J. 2015;36:2246–56.

79. Wang L, Yang F, Wang X, Xie H, Fan E, Ogino M, et al. Predicting mortality
in patients undergoing VA-ECMO after coronary artery bypass grafting: the
REMEMBER score. Crit Care. 2019;23:11.

80. Whitman GJR. Extracorporeal membrane oxygenation for the treatment of
postcardiotomy shock. J Thorac Cardiovasc Surg. 2017;153:95–101.

81. Samuels LE, Kaufman MS, Thomas MP, Holmes EC, Brockman SK, Wechsler
AS. Pharmacological criteria for ventricular assist device insertion following
postcardiotomy shock: experience with the Abiomed BVS system. J Card Surg.
1999;14:288–93.

82. Belletti A, Castro ML, Silvetti S, Greco T, Biondi-Zoccai G, Pasin L, et al. The Effect
of inotropes and vasopressors on mortality: a meta-analysis of randomized
clinical trials. Br J Anaesth. 2015;115:656–75.

83. Hoechter DJ, von Dossow V, Winter H, Müller HH, Meiser B, Neurohr C, et al.
The Munich Lung Transplant Group: Intraoperative Extracorporeal Circulation
in Lung Transplantation. Thorac Cardiovasc Surg. 2015;63:706–14.

84. Buscher H, Vukomanovic A, Benzimra M, Okada K, Nair P. Blood and Anticoa-
gulation Management in Extracorporeal Membrane Oxygenation for Surgical
and Nonsurgical Patients: A Single-Center Retrospective Review. J Cardiothorac
Vasc Anesth. 2017;31:869–75.

85. Gillies M, Bellomo R, Doolan L, Buxton B. Bench-to-bedside review: Inotropic
drug therapy after adult cardiac surgery – a systematic literature review. Crit
Care. 2005;9:266–79.

86. Koponen T, Karttunen J, Musialowicz T, Pietiläinen L, Uusaro A, Lahtinen P.
Vasoactive-inotropic score and the prediction of morbidity and mortality after
cardiac surgery. Br J Anaesth. 2019;122:428–36.

87. Na SJ, Chung CR, Cho YH, Jeon K, Suh GY, Ahn JH, et al. Vasoactive Inotropic
Score as a Predictor of Mortality in Adult Patients With Cardiogenic Shock:
Medical Therapy Versus ECMO. Rev Esp Cardiol (Engl Ed). 2019;72:40–7.

88. Nersesian G, Hennig F, Müller M, Mulzer J, Tsyganenko D, Starck C, et al. Tem-
porary mechanical circulatory support for refractory heart failure: the German
Heart Center Berlin experience. Ann Cardiothorac Surg. 2019;8:76–83.

89. Oude Lansink-Hartgring A, de Vries AJ, Droogh JM, van den Bergh W. Hemorr-
hagic complications during extracorporeal membrane oxygenation - The role
of anticoagulation and platelets. J Crit Care. 2019;54:239–43.

90. Pérez Vela JL, Martin Benitez JC, Carrasco Gonzalez M, de la Cal López MA, Hino-
josa Pérez R, Sagredo Meneses M, et al. [Summary of the consensus document:
«Clinical practice guide for the management of low cardiac output syndrome in
the postoperative period of heart surgery»]. Med Intensiva. 2012;36:277–87.

91. Lorusso R, Whitman G, Milojevic M, Raffa G, McMullan DM, Boeken U, et al. 2020
EACTS/ELSO/STS/AATS expert consensus on post-cardiotomy extracorporeal
life support in adult patients. Ann Thorac Surg. 2020;111:327–69.

92. Zarragoikoetxea I, Vicente R, Pajares A, Carmona P, Lopez M, Moreno I, et al.
Quantitative Transthoracic Echocardiography of the Response to Dobutamine
in Cardiac Surgery Patients With Low Cardiac Output Syndrome. J Cardiothorac
Vasc Anesth. 2020;34:87–96.

93. Smith M, Dominguez-Gil B, Greer DM, Manara AR, Souter MJ. Organ donation
after circulatory death: current status and future potential. Intensive Care Med.
2019;45:310–21.

94. Organización Nacional de Trasplantes, Gobierno de España. Docu-
mentos de consenso. Disponibe en: http://www.ont.es/infesp/Paginas/
DocumentosdeConsenso.aspx.

95. Miñambres E, Rubio JJ, Coll E, Domínguez-Gil B. Donation after circulatory
death and its expansion in Spain. Curr Opin Organ Transplant. 2018;23:120–9.

96. Bermudez CA, McMullan DM. Extracorporeal life support in preoperative and
postoperative heart transplant management. Ann Transl Med. 2017;5:398.

97. Agüero J, Zarragoikoetxea I, Almenar L, Valera F, Vela A, Porta J, et al. Diffe-
rences in early postoperative complications in elective and emergency heart
transplantation. Transplant Proc. 2008;40:3041–3.

98. Kobashigawa J, Zuckermann A, Macdonald P, Leprince P, Esmailian F, Luu M,
et al. Report from a consensus conference on primary graft dysfunction after
cardiac transplantation. J Heart Lung Transplant. 2014;33:327–40.

99. Takeda K, Li B, Garan AR, Topkara VK, Han J, Colombo PC, et al. Improved out-
comes from extracorporeal membrane oxygenation versus ventricular assist
device temporary support of primary graft dysfunction in heart transplant. J
Heart Lung Transplant. 2017;36:650–6.

100. D’Alessandro C, Aubert S, Golmard JL, Praschker BL, Luyt C, Pavie A, et al. Extra-
corporeal membrane oxygenation temporary support for early graft failure
after cardiac transplantation. Eur J Cardiothorac Surg. 2010;37:343–9.

101. Tran BG, De La Cruz K, Grant S, Meltzer J, Benharash P, Dave R, et al. Temporary
Venoarterial Extracorporeal Membrane Oxygenation: Ten-Year Experience at
a Cardiac Transplant Center. J Intensive Care Med. 2018;33:288–95.

102. Inci I, Klinzing S, Schneiter D, Schuepbach RA, Kestenholz P, Hillinger S, et al.
Outcome of Extracorporeal Membrane Oxygenation as a Bridge To Lung Trans-
plantation: An Institutional Experience and Literature Review. Transplantation.
2015;99:1667–71.

103. Hayanga AJ, Aboagye J, Esper S, Shigemura N, Bermudez CA, D’Cunha J, et al.
Extracorporeal membrane oxygenation as a bridge to lung transplantation in
the United States: an evolving strategy in the management of rapidly advancing
pulmonary disease. J Thorac Cardiovasc Surg. 2015;149:291–6.

104. Chiumello D, Coppola S, Froio S, Colombo A, Del Sorbo L. Extracorporeal life
support as bridge to lung transplantation: a systematic review. Crit Care.
2015;19:19.

350

http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1255
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1255
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1255
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1255
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1255
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1255
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1255
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1255
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1255
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1255
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1255
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1255
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1260
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1260
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1260
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1260
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1260
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1260
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1260
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1260
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1260
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1260
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1260
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1260
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1260
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1260
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1260
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1260
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1260
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1260
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1265
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1265
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1265
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1265
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1265
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1265
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1265
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1265
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1265
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1265
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1265
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1265
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1265
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1265
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1265
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1265
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1265
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1265
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1265
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1265
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1265
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1265
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1265
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1265
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1265
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1265
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1265
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1265
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1265
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1265
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1265
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1265
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1265
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1265
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1265
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1265
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1265
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1265
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1265
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1265
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1265
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1270
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1270
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1270
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1270
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1270
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1270
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1270
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1270
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1270
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1270
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1270
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1270
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1270
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1270
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1270
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1270
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1270
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1270
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1270
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1270
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1270
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1270
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1270
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1270
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1270
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1270
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1270
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1270
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1270
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1270
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1270
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1270
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1270
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1270
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1270
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1270
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1270
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1270
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1270
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1270
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1270
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1275
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1275
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1275
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1275
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1275
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1275
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1275
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1275
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1275
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1275
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1275
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1275
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1275
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1275
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1275
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1275
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1275
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1275
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1275
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1275
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1275
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1275
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1275
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1275
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1275
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1275
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1275
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1275
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1275
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1280
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1280
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1280
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1280
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1280
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1280
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1280
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1280
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1280
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1280
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1280
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1280
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1280
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1280
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1280
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1280
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1280
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1280
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1280
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1280
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1280
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1280
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1280
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1280
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1280
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1280
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1280
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1285
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1285
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1285
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1285
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1285
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1285
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1285
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1285
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1285
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1285
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1285
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1285
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1285
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1285
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1285
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1285
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1285
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1285
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1285
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1285
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1285
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1285
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1285
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1285
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1285
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1285
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1285
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1285
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1285
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1285
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1285
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1285
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1285
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1285
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1290
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1290
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1290
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1290
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1290
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1290
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1290
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1290
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1290
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1290
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1290
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1290
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1290
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1290
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1290
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1290
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1290
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1290
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1290
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1290
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1290
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1290
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1290
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1290
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1290
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1290
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1290
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1290
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1290
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1290
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1290
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1290
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1290
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1290
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1290
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1290
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1290
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1290
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1295
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1300
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1300
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1300
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1300
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1300
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1300
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1300
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1300
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1300
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1300
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1300
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1300
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1300
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1300
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1300
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1300
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1300
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1300
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1300
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1300
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1300
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1300
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1300
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1300
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1300
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1300
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1300
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1300
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1300
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1300
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1300
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1300
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1300
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1305
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1305
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1305
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1305
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1305
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1305
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1305
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1305
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1305
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1305
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1305
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1305
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1305
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1305
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1305
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1305
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1305
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1305
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1305
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1305
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1305
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1305
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1305
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1305
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1305
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1305
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1305
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1305
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1305
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1305
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1305
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1305
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1305
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1305
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1305
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1305
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1305
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1310
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1310
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1310
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1310
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1310
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1310
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1310
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1310
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1310
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1310
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1310
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1310
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1310
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1310
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1310
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1310
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1310
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1310
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1310
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1310
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1310
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1310
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1310
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1310
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1310
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1310
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1310
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1315
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1315
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1315
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1315
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1315
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1315
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1315
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1315
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1315
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1315
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1315
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1315
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1315
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1315
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1315
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1315
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1315
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1315
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1315
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1315
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1315
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1315
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1315
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1315
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1315
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1315
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1315
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1315
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1315
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1315
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1315
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1315
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1315
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1315
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1315
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1315
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1315
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1315
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1320
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1320
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1320
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1320
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1320
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1320
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1320
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1320
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1320
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1320
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1320
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1320
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1320
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1320
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1320
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1320
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1320
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1320
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1320
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1320
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1320
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1320
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1320
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1320
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1320
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1320
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1320
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1320
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1320
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1320
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1320
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1320
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1320
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1320
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1320
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1320
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1320
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1320
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1325
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1325
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1325
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1325
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1325
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1325
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1325
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1325
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1325
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1325
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1325
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1325
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1325
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1325
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1325
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1325
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1325
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1325
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1325
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1325
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1325
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1325
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1325
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1325
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1325
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1325
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1325
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1325
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1325
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1325
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1325
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1325
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1325
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1325
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1325
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1325
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1325
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1325
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1325
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1325
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1330
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1330
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1330
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1330
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1330
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1330
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1330
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1330
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1330
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1330
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1330
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1330
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1330
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1330
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1330
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1330
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1330
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1330
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1330
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1330
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1330
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1330
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1330
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1335
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1335
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1335
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1335
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1335
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1335
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1335
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1335
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1335
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1335
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1335
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1335
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1335
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1335
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1335
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1335
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1335
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1335
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1335
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1335
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1335
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1335
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1335
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1335
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1335
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1335
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1340
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1340
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1340
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1340
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1340
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1340
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1340
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1340
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1340
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1340
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1340
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1340
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1340
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1340
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1340
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1340
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1340
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1340
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1340
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1340
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1340
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1340
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1340
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1340
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1340
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1340
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1340
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1340
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1340
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1340
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1340
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1340
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1340
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1340
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1340
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1340
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1340
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1340
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1340
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1340
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1340
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1350
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1350
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1350
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1350
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1350
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1350
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1350
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1350
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1350
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1350
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1350
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1350
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1350
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1350
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1350
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1350
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1350
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1350
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1350
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1350
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1350
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1350
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1350
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1350
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1350
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1350
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1350
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1350
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1350
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1355
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1355
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1355
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1355
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1355
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1355
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1355
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1355
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1355
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1355
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1355
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1355
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1355
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1355
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1355
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1355
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1355
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1355
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1355
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1355
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1355
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1355
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1355
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1355
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1355
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1355
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1355
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1355
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1355
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1355
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1360
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1360
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1360
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1360
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1360
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1360
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1360
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1360
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1360
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1360
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1360
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1360
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1360
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1360
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1360
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1360
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1360
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1360
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1360
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1360
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1360
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1360
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1360
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1360
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1360
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1360
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1360
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1360
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1360
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1360
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1360
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1360
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1365
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1365
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1365
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1365
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1365
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1365
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1365
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1365
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1365
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1365
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1365
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1365
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1365
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1365
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1365
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1365
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1365
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1365
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1365
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1365
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1365
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1365
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1365
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1365
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1365
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1365
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1365
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1365
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1365
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1370
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1370
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1370
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1370
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1370
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1370
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1370
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1370
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1370
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1370
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1370
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1370
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1370
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1370
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1370
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1370
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1370
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1370
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1370
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1370
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1370
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1370
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1370
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1370
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1370
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1370
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1370
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1370
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1370
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1370
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1370
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1375
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1375
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1375
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1375
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1375
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1375
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1375
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1375
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1375
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1375
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1375
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1375
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1375
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1375
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1375
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1375
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1375
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1375
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1375
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1375
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1375
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1375
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1375
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1375
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1375
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1375
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1375
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1375
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1375
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1375
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1375
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1375
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1375
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1375
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1375
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1380
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1380
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1380
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1380
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1380
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1380
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1380
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1380
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1380
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1380
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1380
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1380
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1380
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1380
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1380
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1380
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1380
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1380
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1380
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1380
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1380
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1380
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1380
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1380
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1380
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1380
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1380
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1380
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1380
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1380
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1380
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1385
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1385
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1385
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1385
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1385
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1385
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1385
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1385
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1385
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1385
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1385
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1385
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1385
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1385
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1385
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1385
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1385
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1385
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1385
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1385
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1385
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1385
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1385
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1385
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1385
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1385
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1385
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1385
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1385
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1385
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1385
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1385
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1385
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1385
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1390
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1390
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1390
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1390
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1390
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1390
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1390
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1390
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1390
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1390
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1390
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1390
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1390
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1390
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1390
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1390
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1390
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1390
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1390
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1390
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1390
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1390
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1390
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1390
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1390
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1390
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1390
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1390
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1390
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1390
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1390
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1395
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1395
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1395
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1395
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1395
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1395
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1395
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1395
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1395
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1395
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1395
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1395
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1395
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1395
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1395
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1395
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1395
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1395
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1400
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1400
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1400
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1400
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1400
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1400
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1400
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1400
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1400
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1400
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1400
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1400
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1400
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1400
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1400
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1400
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1400
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1400
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1400
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1400
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1400
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1400
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1400
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1400
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1400
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1400
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1400
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1400
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1400
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1400
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1400
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1400
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1400
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1400
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1405
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1405
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1405
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1405
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1405
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1405
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1405
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1405
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1405
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1405
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1405
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1405
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1405
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1405
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1405
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1405
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1405
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1405
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1405
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1405
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1405
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1405
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1405
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1405
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1405
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1405
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1405
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1405
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1405
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1405
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1405
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1405
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1405
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1405
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1410
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1410
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1410
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1410
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1410
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1410
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1410
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1410
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1410
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1410
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1410
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1410
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1410
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1410
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1410
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1410
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1410
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1410
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1410
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1410
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1410
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1410
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1410
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1410
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1410
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1410
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1410
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1410
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1410
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1410
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1410
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1410
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1415
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1415
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1415
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1415
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1415
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1415
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1415
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1415
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1415
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1415
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1415
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1415
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1415
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1415
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1415
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1415
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1415
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1415
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1415
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1415
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1415
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1415
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1415
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1415
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1415
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1415
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1415
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1415
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1415
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1415
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1415
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1415
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1415
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1415
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1415
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1420
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1420
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1420
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1420
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1420
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1420
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1420
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1420
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1420
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1420
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1420
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1420
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1420
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1420
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1420
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1420
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1420
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1420
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1420
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1420
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1420
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1420
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1420
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1420
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1420
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1420
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1420
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1425
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1425
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1425
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1425
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1425
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1425
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1425
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1425
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1425
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1425
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1425
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1425
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1425
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1425
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1425
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1425
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1425
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1425
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1425
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1425
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1425
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1425
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1425
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1425
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1425
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1425
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1425
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1425
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1425
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1425
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1430
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1430
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1430
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1430
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1430
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1430
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1430
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1430
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1430
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1430
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1430
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1430
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1430
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1430
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1430
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1430
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1430
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1430
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1430
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1430
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1430
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1430
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1430
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1430
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1430
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1430
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1430
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1430
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1430
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1430
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1430
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1430
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1430
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1430
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1430
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1430
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1430
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1430
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1430
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1430
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1435
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1435
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1435
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1435
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1435
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1435
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1435
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1435
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1435
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1435
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1435
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1435
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1435
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1435
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1435
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1435
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1435
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1435
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1435
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1435
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1435
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1435
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1435
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1435
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1435
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1435
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1435
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1435
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1435
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1435
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1435
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1435
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1435
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1435
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1435
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1440
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1440
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1440
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1440
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1440
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1440
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1440
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1440
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1440
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1440
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1440
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1440
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1440
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1440
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1440
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1440
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1440
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1440
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1440
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1440
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1440
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1440
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1440
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1440
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1440
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1440
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1440
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1440
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1440
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1440
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1440
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1440
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1445
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1450
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1450
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1450
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1450
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1450
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1450
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1450
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1450
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1450
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1450
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1450
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1450
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1450
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1450
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1450
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1450
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1450
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1450
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1450
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1450
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1450
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1450
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1450
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1450
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1450
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1450
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1450
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1450
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1450
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1450
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1450
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1450
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1455
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1455
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1455
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1455
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1455
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1455
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1455
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1455
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1455
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1455
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1455
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1455
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1455
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1455
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1455
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1455
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1455
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1455
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1455
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1455
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1455
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1455
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1455
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1455
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1455
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1455
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1455
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1455
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1455
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1455
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1455
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1455
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1455
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1455
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1455
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1455
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1455
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1455
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1460
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1460
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1460
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1460
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1460
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1460
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1460
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1460
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1460
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1460
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1460
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1460
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1460
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1460
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1460
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1460
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1460
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1460
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1460
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1460
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1460
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1460
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1460
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1460
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1460
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1460
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1470
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1470
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1470
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1470
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1470
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1470
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1470
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1470
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1470
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1470
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1470
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1470
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1470
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1470
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1470
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1470
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1470
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1470
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1470
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1470
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1470
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1470
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1470
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1470
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1470
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1470
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1475
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1475
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1475
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1475
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1475
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1475
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1475
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1475
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1475
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1475
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1475
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1475
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1475
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1475
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1475
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1475
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1475
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1475
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1480
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1480
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1480
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1480
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1480
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1480
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1480
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1480
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1480
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1480
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1480
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1480
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1480
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1480
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1480
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1480
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1480
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1480
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1480
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1480
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1480
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1480
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1480
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1480
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1480
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1480
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1480
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1480
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1480
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1480
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1480
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1485
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1485
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1485
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1485
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1485
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1485
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1485
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1485
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1485
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1485
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1485
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1485
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1485
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1485
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1485
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1485
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1485
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1485
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1485
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1485
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1485
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1485
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1485
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1485
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1485
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1485
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1485
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1485
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1485
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1485
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1485
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1485
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1485
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1490
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1490
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1490
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1490
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1490
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1490
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1490
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1490
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1490
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1490
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1490
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1490
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1490
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1490
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1490
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1490
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1490
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1490
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1490
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1490
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1490
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1490
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1490
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1490
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1490
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1490
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1490
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1490
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1490
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1490
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1490
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1490
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1490
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1490
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1490
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1490
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1490
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1490
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1490
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1490
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1490
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1495
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1495
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1495
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1495
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1495
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1495
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1495
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1495
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1495
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1495
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1495
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1495
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1495
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1495
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1495
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1495
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1495
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1495
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1495
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1495
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1495
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1495
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1495
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1495
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1495
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1495
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1495
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1495
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1495
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1495
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1495
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1495
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1495
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1495
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1500
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1500
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1500
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1500
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1500
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1500
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1500
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1500
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1500
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1500
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1500
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1500
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1500
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1500
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1500
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1500
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1500
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1500
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1500
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1500
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1500
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1500
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1500
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1500
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1500
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1500
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1500
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1500
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1500
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1500
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1500
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1500
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1500
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1500
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1500
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1505
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1505
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1505
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1505
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1505
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1505
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1505
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1505
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1505
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1505
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1505
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1505
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1505
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1505
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1505
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1505
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1505
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1505
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1505
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1505
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1505
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1505
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1505
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1505
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1505
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1505
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1505
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1505
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1505
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1505
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1505
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1505
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1505
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1505
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1505
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1505
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1510
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1510
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1510
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1510
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1510
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1510
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1510
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1510
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1510
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1510
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1510
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1510
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1510
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1510
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1510
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1510
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1510
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1510
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1510
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1510
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1510
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1510
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1510
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1510
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1510
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1510
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1510
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1510
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1510
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1510
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1510
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1510
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1510
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1510
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1510
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1510
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1510
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1510
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1510
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1510
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1510
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1510
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1510
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1510
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1510
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1515
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1515
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1515
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1515
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1515
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1515
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1515
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1515
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1515
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1515
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1515
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1515
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1515
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1515
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1515
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1515
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1515
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1515
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1515
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1515
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1515
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1515
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1515
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1515
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1515

I. Zarragoikoetxea, A. Pajares, I. Moreno et al. Cirugía Cardiovascular 28 (2021) 332–352

105. Bermudez CA, Rocha RV, Zaldonis D, Bhama JK, Crespo MM, Shigemura N, et al.
Extracorporeal membrane oxygenation as a bridge to lung transplant: midterm
outcomes. Ann Thorac Surg. 2011;92:1226–312.

106. Lang G, Kim D, Aigner C, Matila J, Taghavi S, Jaksch P, et al. Awake extra-
corporeal membrane oxygenation bridging for pulmonary retransplantation
provides comparable results to elective retransplantation. J Heart Lung Trans-
plant. 2014;33:1264–72.

107. Dellgren G, Riise GC, Swärd K, Gilljam M, Rexius H, Liden H, et al. Extracorporeal
membrane oxygenation as a bridge to lung transplantation: a long-term study.
Eur J Cardiothorac Surg. 2015;47:95–100.

108. Weig T, Irlbeck M, Frey L, Zwißler B, Winter H, Preissler G, et al. Para-
meters associated with short- and midterm survival in bridging to lung
transplantation with extracorporeal membrane oxygenation. Clin Transplant.
2013;27:E563–70.

109. Mattar A, Chatterjee S, Loor G. Bridging to Lung Transplantation. Crit Care Clin.
2019;35:11–25.

110. Biscotti M, Yang J, Sonett J, Bacchetta M. Comparison of extracorporeal mem-
brane oxygenation versus cardiopulmonary bypass for lung transplantation. J
Thorac Cardiovasc Surg. 2014;148:2410–5.

111. Machuca TN, Collaud S, Mercier O, Cheung M, Cunningham V, Kim SJ, et al.
Outcomes of intraoperative extracorporeal membrane oxygenation versus
cardiopulmonary bypass for lung transplantation. J Thorac Cardiovasc Surg.
2015;149:1152–7.

112. Bermudez CA, Shiose A, Esper SA, Shigemura N, D’Cunha J, Bhama JK, et al. Out-
comes of intraoperative venoarterial extracorporeal membrane oxygenation
versus cardiopulmonary bypass during lung transplantation. Ann Thorac Surg.
2014;98:1936–43.

113. Hashimoto K, Hoetzenecker K, Yeung JC, Jeagal L, Donahoe L, Pierre A, et al.
Intraoperative extracorporeal support during lung transplantation in patients
bridged with venovenous extracorporeal membrane oxygenation. J Heart Lung
Transplant. 2018;37:1418–24.

114. Castleberry AW, Hartwig MG, Whitson BA. Extracorporeal membrane oxygena-
tion post lung transplantation. Curr Opin Organ Transplant. 2013;18:524–30.

115. Abrams D, Bacchetta M, Brodie D. Recirculation in venovenous extracorporeal
membrane oxygenation. ASAIO J. 2015;61:115–21.

116. Sharma NS, Hartwig MG, Hayes D Jr. Extracorporeal membrane oxygenation in
the pre and post lung transplant period. Ann Transl Med. 2017;5:74.

117. Meyers BF, Sundt TM3rd, Henry S, Trulock EP, Guthrie T, Cooper JD, et al.
Selective use of extracorporeal membrane oxygenation is warranted after lung
transplantation. J Thorac Cardiovasc Surg. 2000;120:20–6.

118. Fischer S, Bohn D, Rycus P, Pierre AF, de Perrot M, Waddell TK, et al. Extra-
corporeal membrane oxygenation for primary graft dysfunction after lung
transplantation: analysis of the Extracorporeal Life Support Organization
(ELSO) registry. J Heart Lung Transplant. 2007;26:472–7.

119. Hartwig MG, Walczak R, Lin SS, Davis RD. Improved survival but marginal allo-
graft function in patients treated with extracorporeal membrane oxygenation
after lung transplantation. Ann Thorac Surg. 2012;93:366–71.

120. Vicente R, Zarragoikoetxea I, Moreno I, Pajares MA, Porta J, Argente P. Extra-
corporeal Life Support (ECMO) in Thoracic Surgery. En: Granell G, Ş entürk
M, editores. Anesthesia in Thoracic Surgery: Changes of Paradigms. Springer,
Cham; 2020. p. 299–311.

121. Foong TW, Ramanathan K, Chan KKM, Macaren G. Extracorporeal Membrane
Oxygenation During Adult Noncardiac Surgery and Perioperative Emergencies:
A Narrative Review. J Cardiothorac Vasc Anesth. 2021;35:281–97.

122. Braun HJ, Pulcrano ME, Weber DJ, Padilla BE, Ascher NL. The Utility of ECMO
After Liver Transplantation: Experience at a High-volume Transplant Center
and Review of the Literature. Transplantation. 2019;103:1568–73.

123. Levesque E, Salloum C, Feray C, Azoulay D. The Utility of ECMO, Not Just After
but Also During Liver Transplantation. Transplantation. 2019;103:e319–20.

124. Horlocker TT, Vandermeuelen E, Kopp SL, Gogarten W, Leffert LR, Ben-
zon HT. Regional Anesthesia in the Patient Receiving Antithrombotic or
Thrombolytic Therapy: American Society of Regional Anesthesia and Pain
Medicine Evidence-Based Guidelines (Fourth Edition). Reg Anesth Pain Med.
2018;43:263–309.

125. Arlt M, Philipp A, Voelkel S, Rupprecht L, Mueller T, Hilker M, et al. Extracor-
poreal membrane oxygenation in severe trauma patients with bleeding shock.
Resuscitation. 2010;81:804–9.

126. Culbreth RE, Goodfellow LT. Complications of Prone Positioning During
Extracorporeal Membrane Oxygenation for Respiratory Failure: A Systematic
Review. Respir Care. 2016;61:249–54.

127. Fierro MA, Daneshmand MA, Bartz RR. Perioperative Management of the
Adult Patient on Venovenous Extracorporeal Membrane Oxygenation Requi-
ring Noncardiac Surgery. Anesthesiology. 2018;128:181–201.

128. Shekar K, Fraser JF, Smith MT, Roberts JA. Pharmacokinetic changes
in patients receiving extracorporeal membrane oxygenation. J Crit Care.
2012;27:741.e9–18.

129. Carroll BJ, Shah RV, Murthy V, McCullough SA, Reza N, Thomas SS, et al. Cli-
nical Features and outcomes in adults with cardiogenic shock supported by
extracorporeal membrane oxygenation. Am J Cardiol. 2015;116:1624–30.

130. Hsu PS, Chen JL, Hong GJ, Tsai YT, Lin CY, Lee CY, et al. Extracorporeal membrane
oxygenation for refractory cardiogenic shock after cardiac surgery: predictors
of early mortality and outcome from 51 adult patients. Eur J Cardiothorac Surg.
2010;37:328–33.

131. Chung YS, Cho DY, Sohn DS, Lee WS, Won H, Lee DH, et al. Is Stopping Heparin
Safe in Patients on Extracorporeal Membrane Oxygenation Treatment? ASAIO
J. 2017;63:32–6.

132. Carter KT, Kutcher ME, Shake JG, Panos AL, Cochran RP, Creswell LL, et al.
Heparin-Sparing Anticoagulation Strategies Are Viable Options for Patients on
Veno-Venous ECMO. J Surg Res. 2019;243:399–409.

133. Sy E, Sklar MC, Lequier L, Fan E, Kanji HD. Anticoagulation practices and
the prevalence of major bleeding, thromboembolic events, and mortality in
venoarterial extracorporeal membrane oxygenation: A systematic review and
meta-analysis. J Crit Care. 2017;39:87–96.

134. Cahill CM, Blumberg N, Schmidt AE, Knight PA, Melvin AL, Massey HT, et al.
Implementation of a Standardized Transfusion Protocol for Cardiac Patients
Treated With Venoarterial Extracorporeal Membrane Oxygenation Is Associa-
ted With Decreased Blood Component Utilization and May Improve Clinical
Outcome. Anesth Analg. 2018;126:1262–7.

135. Fitousis K, Klasek R, Mason PE, Masud F. Evaluation of a pharmacy managed
heparin protocol for extracorporeal membrane oxygenation patients. Perfu-
sion. 2017;32:238–44.

136. Martucci G, Panarello G, Occhipinti G, Ferrazza V, Tuzzolino F, Bellavia D,
et al. Anticoagulation and Transfusions Management in Veno-Venous Extra-
corporeal Membrane Oxygenation for Acute Respiratory Distress Syndrome:
Assessment of Factors Associated With Transfusion Requirements and Morta-
lity. J Intensive Care Med. 2019;34:630–9.

137. Bui JD, Despotis GD, Trulock EP, Patterson GA, Goodnough LT. Fatal throm-
bosis after administration of activated prothrombin complex concentrates in a
patient supported by extracorporeal membrane oxygenation who had received
activated recombinant factor VII. J Thorac Cardiovasc Surg. 2002;124:852–4.

138. Thomas J, Kostousov V, Teruya J. Bleeding and Thrombotic Complications in
the Use of Extracorporeal Membrane Oxygenation. Semin Thromb Hemost.
2018;44:20–9.

139. Krueger K, Schmutz A, Zieger B, Kalbhenn J. Venovenous Extracorporeal Mem-
brane Oxygenation With Prophylactic Subcutaneous Anticoagulation Only: An
Observational Study in More Than 60 Patients. Artif Organs. 2017;41:186–92.

140. Trudzinski FC, Minko P, Rapp D, Fähndrich S, Haake H, Haab M, et al. Run-
time and aPTT predict venous thrombosis and thromboembolism in patients on
extracorporeal membrane oxygenation: a retrospective analysis. Ann Intensive
Care. 2016;6:66.

141. Ranucci M, Baryshnikova E, Cotza M, Carboni G, Isgrò G, Carlucci C, et al. Coagu-
lation monitoring in postcardiotomy ECMO: conventional tests, point-of-care,
or both? Minerva Anestesiol. 2016;82:858–66.

142. Niebler RA, Parker H, Hoffman GM. Impact of Anticoagulation and Circuit
Technology on Complications During Extracorporeal Membrane Oxygenation.
ASAIO J. 2019;65:270–6.

143. Prakash S, Wiersema UF, Bihari S, Roxby D. Discordance between ROTEM(R)
clotting time and conventional tests during unfractionated heparin-based
anticoagulation in intensive care patients on extracorporeal membrane oxy-
genation. Anaesth Intensive Care. 2016;44:85–92.

144. Venkatesh K, Nair PS, Hoechter DJ, Buscher H. Current limitations of the assess-
ment of haemostasis in adult extracorporeal membrane oxygenation patients
and the role of point-of-care testing. Anaesth Intensive Care. 2016;44:669–80.

145. Ranucci M, Cotza M, Isgro G, Carboni G, Ballotta A, Baryshnikova E, et al.
Anti-Factor Xa-Based Anticoagulation during Extracorporeal Membrane Oxy-
genation: Potential Problems and Possible Solutions. Semin Thromb Hemost.
2019;46:419–27.

146. Mazzeffi MA, Tanaka K, Roberts A, Rector R, Menaker J, Kon Z, et al. Bleeding,
Thrombosis, and Transfusion With Two Heparin Anticoagulation Protocols in
Venoarterial ECMO Patients. J Cardiothorac Vasc Anesth. 2019;33:1216–20.

147. Protti A, Iapichino GE, Di Nardo M, Panigada M, Gattinoni L. Anticoa-
gulation Management and Antithrombin Supplementation Practice during
Veno-venous Extracorporeal Membrane Oxygenation: A Worldwide Survey.
Anesthesiology. 2019;132:562–70.

148. Delmas C, Jacquemin A, Vardon-Bounes F, Georges B, Guerrero F,
Hernandez N, et al. Anticoagulation Monitoring Under ECMO Sup-
port: A Comparative Study Between the Activated Coagulation Time
and the Anti-Xa Activity Assay. J Intensive Care Med. 2018;35:679–86,
http://dx.doi.org/10.1177/0885066618776937.

149. Cunningham D, Besser MW, Giraud K, Gerrard C, Vuylsteke A. Agreement
between ACT and aPTT during extracorporeal membrane oxygenation shows
intra- and inter-individual variation. Perfusion. 2016;31:503–7.

150. Esper SA, Welsby IJ, Subramaniam K, Wallisch WJ, Levy JH, Waters JH, et al.
Adult extracorporeal membrane oxygenation: an international survey of trans-
fusion and anticoagulation techniques. Vox San. 2017;112:443–52.

151. Hohlfelder B, Kelly D, Hoang M, Anger KE, Sylvester KW, Kaufman RM, et al.
Activated Clotting Times Demonstrate Weak Correlation With Heparin Dosing
in Adult Extracorporeal Membrane Oxygenation. Am J Ther. 2019.

152. Dornia C, Philipp A, Bauer S, Stroszczynski C, Schreyer AG, Müller T, et al. D-
dimers Are a Predictor of Clot Volume Inside Membrane Oxygenators During
Extracorporeal Membrane Oxygenation. Artif Organs. 2015;39:782–7.

153. Pollak U. Heparin-induced thrombocytopenia complicating extracorporeal
membrane oxygenation support: Review of the literature and alternative anti-
coagulants. J Thromb Haemost. 2019;17:1608–22.

154. Berei TJ, Lillyblad MP, Wilson KJ, Garberich RS, Hryniewicz KM. Evaluation of
Systemic Heparin Versus Bivalirudin in Adult Patients Supported by Extracor-
poreal Membrane Oxygenation. ASAIO J. 2018;64:623–9.

155. Menk M, Briem P, Weiss B, Gassner M, Schwaiberger D, Goldmann A, et al.
Efficacy and safety of argatroban in patients with acute respiratory distress
syndrome and extracorporeal lung support. Ann Intensive Care. 2017;7:82.

156. Ljajikj E, Zittermann A, Morshuis M, Börgermann J, Ruiz-Cano M, Schoen-
brodt M, et al. Bivalirudin anticoagulation for left ventricular assist device

351

http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1520
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1520
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1520
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1520
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1520
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1520
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1520
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1520
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1520
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1520
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1520
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1520
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1520
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1520
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1520
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1520
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1520
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1520
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1520
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1520
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1520
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1520
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1520
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1520
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1520
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1520
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1520
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1520
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1520
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1520
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1520
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1525
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1525
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1525
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1525
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1525
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1525
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1525
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1525
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1525
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1525
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1525
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1525
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1525
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1525
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1525
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1525
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1525
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1525
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1525
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1525
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1525
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1525
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1525
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1525
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1525
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1525
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1525
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1525
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1525
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1525
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1525
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1525
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1525
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1525
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1525
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1525
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1525
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1530
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1530
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1530
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1530
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1530
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1530
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1530
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1530
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1530
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1530
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1530
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1530
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1530
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1530
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1530
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1530
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1530
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1530
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1530
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1530
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1530
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1530
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1530
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1530
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1530
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1530
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1530
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1530
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1530
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1530
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1530
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1530
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1530
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1535
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1535
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1535
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1535
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1535
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1535
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1535
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1535
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1535
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1535
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1535
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1535
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1535
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1535
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1535
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1535
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1535
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1535
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1535
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1535
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1535
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1535
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1535
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1535
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1535
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1535
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1535
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1535
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1535
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1535
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1535
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1535
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1535
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1535
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1535
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1535
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1540
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1540
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1540
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1540
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1540
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1540
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1540
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1540
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1540
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1540
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1540
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1540
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1540
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1540
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1540
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1540
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1545
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1545
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1545
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1545
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1545
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1545
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1545
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1545
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1545
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1545
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1545
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1545
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1545
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1545
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1545
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1545
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1545
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1545
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1545
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1545
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1545
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1545
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1545
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1545
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1545
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1545
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1545
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1550
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1550
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1550
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1550
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1550
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1550
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1550
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1550
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1550
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1550
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1550
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1550
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1550
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1550
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1550
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1550
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1550
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1550
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1550
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1550
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1550
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1550
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1550
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1550
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1550
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1550
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1550
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1550
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1550
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1550
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1550
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1550
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1550
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1555
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1555
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1555
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1555
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1555
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1555
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1555
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1555
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1555
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1555
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1555
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1555
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1555
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1555
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1555
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1555
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1555
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1555
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1555
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1555
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1555
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1555
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1555
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1555
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1555
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1555
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1555
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1555
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1555
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1555
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1555
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1555
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1555
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1555
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1560
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1560
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1560
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1560
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1560
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1560
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1560
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1560
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1560
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1560
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1560
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1560
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1560
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1560
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1560
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1560
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1560
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1560
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1560
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1560
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1560
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1560
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1560
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1560
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1560
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1560
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1560
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1560
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1560
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1560
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1560
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1560
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1560
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1560
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1560
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1565
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1565
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1565
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1565
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1565
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1565
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1565
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1565
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1565
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1565
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1565
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1565
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1565
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1565
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1565
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1565
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1565
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1565
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1565
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1565
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1570
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1570
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1570
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1570
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1570
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1570
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1570
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1570
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1570
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1570
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1570
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1570
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1570
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1570
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1570
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1570
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1570
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1575
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1575
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1575
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1575
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1575
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1575
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1575
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1575
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1575
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1575
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1575
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1575
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1575
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1575
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1575
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1575
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1575
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1575
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1575
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1575
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1575
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1575
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1580
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1580
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1580
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1580
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1580
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1580
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1580
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1580
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1580
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1580
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1580
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1580
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1580
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1580
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1580
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1580
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1580
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1580
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1580
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1580
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1580
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1580
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1580
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1580
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1580
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1580
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1580
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1580
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1580
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1580
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1580
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1580
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1585
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1585
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1585
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1585
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1585
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1585
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1585
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1585
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1585
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1585
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1585
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1585
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1585
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1585
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1585
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1585
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1585
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1585
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1585
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1585
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1585
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1585
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1585
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1585
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1585
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1585
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1585
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1585
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1585
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1585
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1585
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1585
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1585
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1585
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1585
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1585
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1585
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1585
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1585
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1585
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1585
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1585
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1590
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1590
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1590
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1590
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1590
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1590
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1590
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1590
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1590
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1590
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1590
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1590
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1590
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1590
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1590
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1590
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1590
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1590
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1590
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1590
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1590
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1590
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1590
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1590
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1590
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1590
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1590
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1590
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1590
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1590
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1590
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1595
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1595
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1595
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1595
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1595
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1595
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1595
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1595
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1595
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1595
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1595
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1595
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1595
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1595
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1595
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1595
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1595
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1595
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1595
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1595
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1595
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1595
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1595
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1595
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1595
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1595
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1595
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1595
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1595
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1595
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1595
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1595
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1595
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1595
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1595
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1595
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1595
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1595
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1595
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1595
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1595
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1595
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1600
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1600
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1600
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1600
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1600
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1600
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1600
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1600
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1600
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1600
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1600
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1600
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1600
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1600
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1600
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1600
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1600
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1600
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1600
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1600
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1600
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1600
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1600
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1600
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1600
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1600
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1600
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1600
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1605
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1605
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1605
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1605
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1605
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1605
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1605
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1605
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1605
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1605
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1605
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1605
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1605
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1605
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1605
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1605
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1605
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1605
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1605
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1605
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1605
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1605
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1605
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1605
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1605
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1605
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1605
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1605
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1605
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1605
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1605
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1605
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1610
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1610
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1610
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1610
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1610
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1610
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1610
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1610
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1610
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1610
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1610
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1610
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1610
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1610
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1610
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1610
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1610
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1610
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1610
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1610
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1610
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1610
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1610
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1610
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1615
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1615
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1615
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1615
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1615
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1615
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1615
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1615
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1615
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1615
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1615
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1615
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1615
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1615
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1615
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1615
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1615
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1615
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1615
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1615
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1615
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1615
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1615
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1615
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1615
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1615
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1615
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1615
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1615
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1615
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1615
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1615
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1615
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1615
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1615
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1615
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1615
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1615
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1615
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1615
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1615
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1615
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1620
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1620
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1620
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1620
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1620
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1620
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1620
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1620
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1620
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1620
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1620
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1620
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1620
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1620
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1620
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1620
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1620
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1620
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1620
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1620
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1620
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1620
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1620
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1620
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1620
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1620
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1620
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1620
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1620
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1625
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1625
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1625
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1625
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1625
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1625
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1625
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1625
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1625
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1625
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1625
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1625
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1625
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1625
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1625
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1625
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1625
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1625
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1625
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1625
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1625
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1625
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1625
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1630
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1630
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1630
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1630
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1630
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1630
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1630
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1630
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1630
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1630
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1630
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1630
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1630
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1630
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1630
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1630
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1630
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1630
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1630
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1630
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1630
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1630
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1630
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1630
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1630
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1635
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1635
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1635
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1635
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1635
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1635
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1635
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1635
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1635
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1635
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1635
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1635
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1635
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1635
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1635
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1635
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1635
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1635
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1635
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1635
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1635
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1635
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1640
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1640
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1640
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1640
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1640
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1640
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1640
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1640
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1640
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1640
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1640
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1640
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1640
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1640
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1640
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1640
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1640
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1640
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1640
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1640
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1640
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1640
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1640
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1640
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1640
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1640
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1640
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1640
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1640
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1640
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1640
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1640
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1640
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1640
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1640
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1645
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1645
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1645
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1645
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1645
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1645
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1645
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1645
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1645
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1645
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1645
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1645
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1645
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1645
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1645
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1645
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1645
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1645
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1645
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1645
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1645
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1645
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1645
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1645
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1645
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1645
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1645
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1645
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1645
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1645
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1645
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1645
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1645
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1645
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1645
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1645
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1645
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1645
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1645
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1645
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1645
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1650
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1650
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1650
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1650
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1650
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1650
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1650
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1650
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1650
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1650
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1650
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1650
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1650
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1650
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1650
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1650
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1650
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1650
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1650
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1650
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1650
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1650
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1650
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1650
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1650
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1650
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1650
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1650
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1650
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1650
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1655
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1655
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1655
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1655
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1655
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1655
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1655
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1655
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1655
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1655
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1655
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1655
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1655
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1655
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1655
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1655
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1655
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1655
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1655
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1655
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1655
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1655
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1655
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1655
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1655
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1655
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1655
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1655
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1655
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1655
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1655
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1660
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1660
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1660
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1660
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1660
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1660
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1660
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1660
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1660
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1660
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1660
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1660
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1660
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1660
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1660
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1660
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1660
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1660
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1660
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1660
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1660
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1660
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1660
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1660
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1660
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1660
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1660
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1660
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1660
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1660
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1660
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1660
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1660
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1660
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1660
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1660
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1660
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1660
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1660
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1665
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1665
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1665
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1665
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1665
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1665
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1665
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1665
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1665
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1665
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1665
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1665
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1665
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1665
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1665
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1665
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1665
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1665
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1665
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1665
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1665
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1665
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1665
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1665
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1665
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1665
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1665
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1665
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1665
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1665
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1665
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1665
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1665
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1665
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1665
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1665
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1665
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1665
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1665
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1665
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1665
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1665
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1665
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1665
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1665
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1665
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1665
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1665
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1670
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1670
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1670
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1670
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1670
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1670
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1670
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1670
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1670
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1670
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1670
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1670
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1670
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1670
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1670
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1670
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1670
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1670
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1670
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1670
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1670
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1670
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1670
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1670
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1670
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1675
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1675
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1675
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1675
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1675
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1675
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1675
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1675
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1675
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1675
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1675
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1675
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1675
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1675
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1675
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1675
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1675
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1675
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1675
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1675
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1675
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1675
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1675
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1675
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1675
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1675
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1675
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1675
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1675
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1675
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1675
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1675
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1675
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1675
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1675
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1675
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1675
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1675
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1675
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1675
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1675
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1675
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1675
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1675
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1675
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1675
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1680
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1680
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1680
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1680
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1680
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1680
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1680
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1680
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1680
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1680
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1680
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1680
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1680
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1680
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1680
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1680
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1680
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1680
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1680
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1680
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1680
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1680
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1680
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1680
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1680
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1680
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1680
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1680
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1680
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1680
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1680
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1680
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1680
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1680
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1680
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1680
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1680
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1680
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1680
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1680
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1680
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1680
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1685
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1685
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1685
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1685
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1685
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1685
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1685
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1685
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1685
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1685
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1685
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1685
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1685
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1685
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1685
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1685
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1685
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1685
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1685
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1685
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1685
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1685
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1685
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1690
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1690
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1690
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1690
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1690
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1690
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1690
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1690
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1690
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1690
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1690
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1690
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1690
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1690
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1690
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1690
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1690
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1690
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1690
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1690
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1690
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1690
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1690
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1690
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1690
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1690
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1690
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1690
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1690
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1690
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1690
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1695
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1695
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1695
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1695
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1695
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1695
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1695
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1695
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1695
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1695
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1695
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1695
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1695
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1695
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1695
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1695
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1695
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1695
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1695
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1695
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1695
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1695
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1695
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1695
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1695
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1695
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1695
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1695
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1695
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1695
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1695
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1695
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1695
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1695
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1695
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1695
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1700
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1700
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1700
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1700
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1700
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1700
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1700
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1700
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1700
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1700
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1700
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1700
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1700
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1700
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1700
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1700
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1700
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1700
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1700
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1700
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1700
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1700
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1700
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1700
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1700
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1700
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1700
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1700
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1700
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1700
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1705
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1705
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1705
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1705
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1705
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1705
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1705
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1705
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1705
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1705
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1705
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1705
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1705
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1705
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1705
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1705
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1705
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1705
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1705
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1705
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1705
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1705
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1705
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1710
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1710
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1710
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1710
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1710
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1710
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1710
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1710
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1710
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1710
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1710
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1710
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1710
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1710
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1710
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1710
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1710
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1710
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1710
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1710
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1710
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1710
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1710
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1710
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1710
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1710
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1710
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1710
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1710
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1710
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1710
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1710
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1710
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1710
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1710
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1710
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1715
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1715
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1715
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1715
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1715
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1715
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1715
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1715
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1715
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1715
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1715
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1715
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1715
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1715
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1715
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1715
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1715
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1715
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1715
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1715
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1715
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1715
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1715
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1715
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1715
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1715
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1715
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1715
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1715
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1715
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1715
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1715
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1715
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1715
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1715
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1720
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1720
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1720
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1720
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1720
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1720
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1720
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1720
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1720
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1720
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1720
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1720
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1720
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1720
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1720
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1720
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1720
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1720
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1720
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1720
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1720
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1720
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1720
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1720
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1720
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1720
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1720
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1720
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1720
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1720
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1720
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1720
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1720
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1725
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1725
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1725
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1725
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1725
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1725
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1725
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1725
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1725
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1725
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1725
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1725
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1725
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1725
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1725
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1725
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1725
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1725
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1725
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1725
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1725
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1725
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1725
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1725
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1725
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1725
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1725
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1725
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1725
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1725
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1725
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1725
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1725
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1725
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1725
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1730
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1730
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1730
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1730
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1730
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1730
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1730
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1730
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1730
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1730
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1730
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1730
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1730
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1730
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1730
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1730
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1730
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1730
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1730
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1730
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1730
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1730
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1730
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1730
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1730
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1730
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1730
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1730
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1730
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1730
dx.doi.org/10.1177/0885066618776937
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1740
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1740
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1740
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1740
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1740
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1740
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1740
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1740
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1740
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1740
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1740
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1740
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1740
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1740
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1740
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1740
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1740
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1740
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1740
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1740
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1740
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1740
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1740
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1740
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1740
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1740
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1740
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1740
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1745
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1745
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1745
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1745
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1745
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1745
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1745
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1745
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1745
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1745
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1745
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1745
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1745
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1745
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1745
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1745
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1745
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1745
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1745
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1745
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1745
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1745
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1745
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1745
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1745
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1745
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1745
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1745
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1745
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1745
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1745
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1745
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1750
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1750
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1750
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1750
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1750
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1750
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1750
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1750
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1750
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1750
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1750
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1750
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1750
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1750
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1750
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1750
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1750
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1750
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1750
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1750
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1750
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1750
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1750
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1750
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1750
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1750
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1750
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1750
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1750
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1750
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1750
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1750
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1755
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1755
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1755
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1755
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1755
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1755
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1755
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1755
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1755
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1755
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1755
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1755
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1755
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1755
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1755
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1755
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1755
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1755
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1755
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1755
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1755
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1755
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1755
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1755
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1755
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1755
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1755
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1755
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1755
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1755
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1755
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1755
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1755
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1755
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1760
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1760
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1760
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1760
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1760
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1760
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1760
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1760
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1760
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1760
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1760
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1760
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1760
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1760
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1760
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1760
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1760
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1760
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1760
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1760
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1760
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1760
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1760
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1765
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1765
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1765
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1765
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1765
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1765
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1765
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1765
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1765
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1765
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1765
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1765
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1765
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1765
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1765
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1765
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1765
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1765
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1765
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1765
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1765
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1765
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1765
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1765
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1765
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1765
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1765
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1765
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1765
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1765
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1770
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1770
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1770
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1770
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1770
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1770
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1770
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1770
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1770
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1770
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1770
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1770
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1770
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1770
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1770
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1770
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1770
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1770
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1770
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1770
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1770
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1770
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1770
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1770
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1770
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1770
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1770
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1770
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1770
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1770
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1770
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1770
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1770
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1770
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1775
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1775
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1775
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1775
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1775
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1775
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1775
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1775
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1775
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1775
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1775
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1775
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1775
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1775
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1775
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1775
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1775
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1775
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1775
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1775
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1775
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1775
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1775

I. Zarragoikoetxea, A. Pajares, I. Moreno et al. Cirugía Cardiovascular 28 (2021) 332–352

implantation on an extracorporeal life support system in patients with
heparin-induced thrombocytopenia antibodies. Interact Cardiovasc Thorac
Surg. 2017;25:898–904.

157. Burstein B, Wieruszewski PM, Zhao YJ, Smischney N. Anticoagulation with
direct thrombin inhibitors during extracorporeal membrane oxygenation.
World J Crit Care Med. 2019;8:87–98.

158. Dickstein ML. The Starling Relationship and Veno-Arterial ECMO: Ventricular
Distension Explained. ASAIO J. 2018;64:497–501.

159. Hireche-Chikaoui H, Grubler MR, Bloch A, Windecker S, Bloechlinger S, Hunzi-
ker L. Nonejecting Hearts on Femoral Veno-Arterial Extracorporeal Membrane
Oxygenation: Aortic Root Blood Stasis and Thrombus Formation-A Case Series
and Review of the Literature. Crit Care Med. 2018;46:e459–64.

160. Donker DW, Brodie D, Henriques JPS, Broomé M. Left ventricular unloading
during veno-arterial ECMO: a review of percutaneous and surgical unloading
interventions. Perfusion. 2019;34:98–105.

161. Park TK, Yang JH, Choi SH, Song YB, Hahn JY, Choi JH, et al. Clinical impact of
intra-aortic balloon pump during extracorporeal life support in patients with
acute myocardial infarction complicated by cardiogenic shock. BMC Anesthe-
siol. 2014;14:27.

162. Lin LY, Liao CW, Wang CH, Chi NH, Yu HY, Chou NK, et al. Effects of Addi-
tional Intra-aortic Balloon Counter-Pulsation Therapy to Cardiogenic Shock
Patients Supported by Extra-corporeal Membranous Oxygenation. Sci Rep.
2016;6:23838.

163. Jayaraman AL, Cormican D, Shah P, Ramakrishna H. Cannulation strategies
in adult veno-arterial and veno-venous extracorporeal membrane oxygena-
tion: Techniques, limitations, and special considerations. Ann Card Anaesth.
2017;20:S11–8.

164. Fiedler AG, Dalia A, Axtell AL, Ortoleva J, Thomas SM, Roy N, et al. Impella
Placement Guided by Echocardiography Can Be Used as a Strategy to Unload
the Left Ventricle During Peripheral Venoarterial Extracorporeal Membrane
Oxygenation. J Cardiothorac Vasc Anesth. 2018;32:2585–91.

165. Al-Fares AA, Randhawa VK, Englesakis M, McDonald MA, Nagpal AD, Estep
JD, et al. Optimal Strategy and Timing of Left Ventricular Venting During
Veno-Arterial Extracorporeal Life Support for Adults in Cardiogenic Shock: A
Systematic Review and Meta-Analysis. Circ Heart Fail. 2019;12:e006486.

166. Schrage B, Burkhoff D, Rübsamen N, Becher PM, Schwarzl M, Bernhardt A, et al.
Unloading of the Left Ventricle During Venoarterial Extracorporeal Membrane
Oxygenation Therapy in Cardiogenic Shock. JACC Heart Fail. 2018;6:1035–43.

167. Kapur NK, Davila CD, Chweich H. Protecting the Vulnerable Left Ventricle: The
Art of Unloading With VA-ECMO. Circ Heart Fail. 2019;12:e006581.

168. Stewart GC. Finding the Right Time and Place to Vent. JACC Heart Fail.
2018;6:1044–6.

169. Cheng R, Hachamovitch R, Kittleson M, Patel J, Arabia F, Moriguchi J, et al.
Complications of extracorporeal membrane oxygenation for treatment of car-
diogenic shock and cardiac arrest: a meta-analysis of 1,866 adult patients. Ann
Thorac Surg. 2014;97:610–6.

170. Kim DJ, Cho YJ, Park SH, Lim C, Park KH, Jheon S, et al. Near-
Infrared Spectroscopy Monitoring for Early Detection of Limb Ischemia in
Patients on Veno-Arterial Extracorporeal Membrane Oxygenation. ASAIO J.
2017;63:613–7.

171. Patton-Rivera K, Beck J, Fung K, Chan C, Beck M, Takayama H, et al. Using
near-infrared reflectance spectroscopy (NIRS) to assess distal-limb perfusion
on venoarterial (V-A) extracorporeal membrane oxygenation (ECMO) patients
with femoral cannulation. Perfusion. 2018;33:618–23.

172. Menaker J, Tabatabai A, Rector R, Dolly K, Kufera J, Lee E, et al. Incidence of
Cannula-Associated Deep Vein Thrombosis After Veno-Venous Extracorporeal
Membrane Oxygenation. ASAIO J. 2017;63:588–91.

173. Fisser C, Reichenbacher C, Muller T, Schneckenpointner R, Malfertheiner
MV, Philipp A, et al. Incidence and Risk Factors for Cannula-Related Venous
Thrombosis After Venovenous Extracorporeal Membrane Oxygenation in Adult
Patients With Acute Respiratory Failure. Crit Care Med. 2019;47:e332–9.

174. Lorusso R, Gelsomino S, Parise O, Di Mauro M, Barili F, Geskes G, et al. Neurologic
Injury in Adults Supported With Veno-Venous Extracorporeal Membrane Oxy-
genation for Respiratory Failure: Findings From the Extracorporeal Life Support
Organization Database. Crit Care Med. 2017;45:1389–97.

175. Xie A, Phan K, Tsai YC, Yan TD, Forrest P. Venoarterial extracorporeal mem-
brane oxygenation for cardiogenic shock and cardiac arrest: a meta-analysis. J
Cardiothorac Vasc Anesth. 2015;29:637–45.

176. Pappalardo F, Montisci A. Neurologic complications during V-V extracorporeal
membrane oxygenation: still counting. J Thorac Dis. 2017;9:2774–6.

177. Vincent JL, De Backer D. Circulatory shock. N Engl J Med. 2013;369:1726–34.
178. Krishnan S, Schmidt GA. Hemodynamic monitoring in the extracorporeal mem-

brane oxygenation patient. Curr Opin Crit Care. 2019;25:285–91.
179. Doufle G, Ferguson ND. Monitoring during extracorporeal membrane oxyge-

nation. Curr Opin Crit Care. 2016;22:230–8.

180. Merkle J, Azizov F, Fatullayev J, Weber C, Maier J, Eghbalzadeh K, et al. Moni-
toring of adult patient on venoarterial extracorporeal membrane oxygenation
in intensive care medicine. J Thorac Dis. 2019;11:S946–56.

181. Su Y, Liu K, Zheng JL, Li X, Zhu DM, Zhang Y, et al. Hemodynamic monitoring in
patients with venoarterial extracorporeal membrane oxygenation. Ann Transl
Med. 2020;8:792.

182. Kazmi SO, Sivakumar S, Karakitsos D, Alharthy A, Lazaridis C. Cerebral Pat-
hophysiology in Extracorporeal Membrane Oxygenation: Pitfalls in Daily
Clinical Management. Crit Care Res Pract. 2018;2018:3237810.

183. Haller M, Zöllner C, Manert W, Briegel J, Kilger E, Polasek J, et al. Thermodilution
cardiac output may be incorrect in patients on venovenous extracorporeal lung
assist. Am J Respir Crit Care Med. 1995;152:1812–7.

184. Schmidt M, Stewart C, Bailey M, Nieszkowska A, Kelly J, Murphy L, et al. Mecha-
nical ventilation management during extracorporeal membrane oxygenation
for acute respiratory distress syndrome: a retrospective international multi-
center study. Crit Care Med. 2015;43:654–64.

185. Bein T, Grasso S, Moerer O, Quintel M, Guerin C, Deja M, et al. The standard
of care of patients with ARDS: ventilatory settings and rescue therapies for
refractory hypoxemia. Intensive Care Med. 2016;42:699–711.

186. Del Sorbo L, Goffi A, Goligher E, Fan E, Slutsky AS. Setting mechanical venti-
lation in ARDS patients during VV-ECMO: where are we? Minerva Anestesiol.
2015;81:1369–76.

187. Gattinoni L, Carlesso E, Langer T. Clinical review: Extracorporeal membrane
oxygenation. Crit Care. 2011;15:243.

188. Doufle G, Roscoe A, Billia F, Fan E. Echocardiography for adult patients suppor-
ted with extracorporeal membrane oxygenation. Crit Care. 2015;19:326.

189. Lancellotti P, Price S, Edvardsen T, Cosyns B, Neskovic AN, Dulgheru R, et al. The
use of echocardiography in acute cardiovascular care: recommendations of the
European Association of Cardiovascular Imaging and the Acute Cardiovascular
Care Association. Eur Heart J Cardiovasc Imaging. 2015;4:3–5.

190. Platts DG, Sedgwick JF, Burstow DJ, Mullany DV, Fraser JF. The role of echo-
cardiography in the management of patients supported by extracorporeal
membrane oxygenation. J Am Soc Echocardiogr. 2012;25:131–41.

191. Lichtenstein DA. BLUE-protocol and FALLS-protocol: two applications of lung
ultrasound in the critically ill. Chest. 2015;147:1659–70.

192. Carmona Garcia P, Garcia Fuster R, Mateo E, Badía Gamarra S, López Cantero
M, Gutiérrez Carretero E, et al. Intraoperative transesophageal echocardio-
graphy in cardiovascular surgery. Consensus document from the Spanish
Society of Anesthesia and Critical Care (SEDAR) and the Spanish Society of
Endovascular and Cardiovascular Surgery (SECCE). Rev Esp Anestesiol Reanim.
2020;67:446–80.

193. Mitchell C, Rahko PS, Blauwet LA, Canaday B, Finstuen JA, Foster MC, et al.
Guidelines for Performing a Comprehensive Transthoracic Echocardiograp-
hic Examination in Adults: Recommendations from the American Society of
Echocardiography. J Am Soc Echocardiogr. 2019;32:1–64.

194. Hahn RT, Abraham T, Adams MS, Bruce CJ, Glas KE, Lang RM, et al. Guidelines
for performing a comprehensive transesophageal echocardiographic exami-
nation: recommendations from the American Society of Echocardiography
and the Society of Cardiovascular Anesthesiologists. J Am Soc Echocardiogr.
2013;26:921–64.

195. Fiser SM, Tribble CG, Kaza AK, Long SM, Zacour RK, Kern JA, et al. When to dis-
continue extracorporeal membrane oxygenation for postcardiotomy support.
Ann Thorac Surg. 2001;71:210–4.

196. Aissaoui N, Luyt CE, Leprince P, Trouillet JL, Léger P, Pavie A, et al. Predictors of
successful extracorporeal membrane oxygenation (ECMO) weaning after assis-
tance for refractory cardiogenic shock. Intensive Care Med. 2011;37:1738–45.

197. Cavarocchi NC, Pitcher HT, Yang Q, Karbowski P, Miessau J, Hastings HM,
et al. Weaning of extracorporeal membrane oxygenation using continuous
hemodynamic transesophageal echocardiography. J Thorac Cardiovasc Surg.
2013;146:1474–9.

198. Donker DW, Meuwese CL, Braithwaite SA, Broomé M, van der Heijden JJ, Her-
mens JA, et al. Echocardiography in extracorporeal life support: A key player
in procedural guidance, tailoring and monitoring. Perfusion. 2018;33:31–41.

199. Kaufeld T, Beckmann E, Ius F, Koigeldiev N, Sommer W, Mashaqi B,
et al. Risk factors for critical limb ischemia in patients undergoing
femoral cannulation for venoarterial extracorporeal membrane oxygena-
tion: Is distal limb perfusion a mandatory approach? Perfusion. 2019,
http://dx.doi.org/10.1177/0267659119827231.

200. Pappalardo F, Pieri M, Arnaez Corada B, Ajello S, Melisurgo G, De Bonis M, et al.
Timing and Strategy for Weaning From Venoarterial ECMO are Complex Issues.
J Cardiothorac Vasc Anesth. 2015;29:906–11.

201. Moreno Garijo J, Cypel M, McRae K, Machuca T, Cunningham V, Slinger P,
et al. The Evolving Role of Extracorporeal Membrane Oxygenation in Lung
Transplantation: Implications for Anesthetic Management. J Cardiothorac Vasc
Anesth. 2019;33:1995–2006.

352

http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1775
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1775
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1775
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1775
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1775
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1775
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1775
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1775
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1775
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1775
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1775
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1775
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1775
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1775
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1775
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1775
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1775
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1775
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1775
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1775
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1780
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1780
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1780
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1780
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1780
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1780
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1780
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1780
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1780
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1780
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1780
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1780
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1780
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1780
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1780
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1780
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1780
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1780
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1780
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1780
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1780
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1780
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1780
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1780
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1780
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1785
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1785
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1785
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1785
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1785
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1785
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1785
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1785
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1785
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1785
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1785
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1785
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1785
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1785
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1785
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1785
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1790
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1790
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1790
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1790
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1790
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1790
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1790
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1790
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1790
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1790
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1790
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1790
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1790
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1790
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1790
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1790
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1790
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1790
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1790
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1790
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1790
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1790
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1790
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1790
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1790
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1790
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1790
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1790
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1790
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1790
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1790
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1790
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1790
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1790
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1790
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1790
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1790
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1790
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1790
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1790
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1790
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1795
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1795
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1795
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1795
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1795
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1795
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1795
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1795
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1795
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1795
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1795
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1795
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1795
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1795
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1795
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1795
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1795
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1795
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1795
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1795
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1795
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1795
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1795
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1795
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1795
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1795
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1800
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1800
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1800
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1800
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1800
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1800
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1800
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1800
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1800
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1800
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1800
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1800
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1800
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1800
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1800
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1800
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1800
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1800
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1800
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1800
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1800
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1800
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1800
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1800
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1800
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1800
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1800
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1800
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1800
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1800
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1800
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1800
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1800
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1800
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1800
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1800
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1800
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1800
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1805
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1805
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1805
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1805
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1805
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1805
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1805
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1805
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1805
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1805
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1805
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1805
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1805
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1805
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1805
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1805
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1805
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1805
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1805
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1805
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1805
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1805
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1805
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1805
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1805
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1805
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1805
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1805
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1805
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1805
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1805
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1805
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1805
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1805
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1810
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1810
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1810
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1810
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1810
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1810
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1810
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1810
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1810
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1810
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1810
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1810
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1810
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1810
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1810
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1810
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1810
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1810
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1810
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1810
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1810
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1810
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1810
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1810
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1810
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1810
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1810
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1810
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1810
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1810
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1815
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1815
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1815
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1815
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1815
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1815
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1815
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1815
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1815
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1815
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1815
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1815
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1815
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1815
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1815
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1815
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1815
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1815
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1815
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1815
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1815
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1815
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1815
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1815
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1815
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1815
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1815
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1815
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1815
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1815
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1815
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1815
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1815
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1815
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1815
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1815
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1815
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1815
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1815
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1815
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1815
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1815
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1815
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1820
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1820
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1820
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1820
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1820
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1820
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1820
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1820
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1820
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1820
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1820
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1820
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1820
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1820
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1820
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1820
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1820
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1820
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1820
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1820
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1820
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1820
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1820
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1820
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1820
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1820
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1820
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1820
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1820
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1820
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1820
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1820
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1820
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1820
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1820
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1820
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1820
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1820
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1820
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1820
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1820
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1825
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1825
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1825
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1825
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1825
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1825
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1825
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1825
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1825
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1825
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1825
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1825
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1825
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1825
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1825
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1825
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1825
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1825
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1825
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1825
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1825
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1825
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1825
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1825
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1825
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1825
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1825
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1825
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1825
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1825
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1825
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1825
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1825
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1825
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1830
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1830
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1830
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1830
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1830
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1830
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1830
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1830
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1830
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1830
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1830
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1830
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1830
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1830
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1830
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1830
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1830
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1830
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1830
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1830
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1830
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1835
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1835
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1835
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1835
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1835
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1835
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1835
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1835
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1835
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1835
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1835
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1835
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1835
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1835
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1835
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1835
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1840
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1840
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1840
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1840
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1840
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1840
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1840
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1840
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1840
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1840
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1840
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1840
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1840
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1840
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1840
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1840
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1840
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1840
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1840
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1840
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1840
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1840
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1840
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1840
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1840
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1840
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1840
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1840
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1840
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1840
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1840
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1840
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1840
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1840
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1840
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1840
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1840
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1840
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1840
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1840
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1845
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1845
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1845
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1845
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1845
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1845
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1845
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1845
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1845
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1845
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1845
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1845
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1845
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1845
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1845
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1845
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1845
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1845
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1845
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1845
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1845
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1845
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1845
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1845
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1845
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1845
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1845
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1845
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1845
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1845
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1845
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1845
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1845
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1845
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1845
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1845
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1850
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1850
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1850
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1850
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1850
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1850
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1850
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1850
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1850
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1850
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1850
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1850
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1850
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1850
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1850
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1850
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1850
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1850
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1850
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1850
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1850
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1850
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1850
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1850
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1850
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1850
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1850
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1850
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1850
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1850
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1850
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1850
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1850
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1850
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1850
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1850
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1850
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1850
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1855
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1855
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1855
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1855
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1855
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1855
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1855
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1855
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1855
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1855
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1855
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1855
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1855
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1855
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1855
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1855
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1855
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1855
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1855
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1855
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1855
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1855
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1855
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1855
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1855
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1855
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1855
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1855
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1855
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1855
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1860
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1860
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1860
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1860
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1860
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1860
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1860
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1860
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1860
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1860
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1860
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1860
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1860
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1860
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1860
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1860
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1860
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1860
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1860
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1860
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1860
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1860
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1860
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1860
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1860
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1860
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1860
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1860
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1860
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1860
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1860
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1860
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1860
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1860
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1860
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1860
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1860
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1860
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1860
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1860
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1865
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1865
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1865
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1865
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1865
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1865
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1865
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1865
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1865
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1865
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1865
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1865
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1865
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1865
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1865
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1865
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1865
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1865
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1865
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1865
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1865
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1865
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1865
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1865
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1865
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1865
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1865
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1865
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1865
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1865
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1865
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1865
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1865
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1865
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1865
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1865
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1865
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1865
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1865
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1865
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1865
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1865
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1865
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1870
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1870
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1870
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1870
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1870
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1870
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1870
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1870
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1870
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1870
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1870
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1870
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1870
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1870
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1870
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1870
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1870
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1870
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1870
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1870
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1870
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1870
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1870
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1870
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1870
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1870
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1870
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1870
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1870
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1870
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1875
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1875
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1875
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1875
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1875
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1875
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1875
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1875
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1875
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1875
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1875
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1875
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1875
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1875
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1875
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1875
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1875
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1875
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1875
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1880
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1880
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1880
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1880
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1880
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1880
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1880
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1880
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1880
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1880
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1880
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1880
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1880
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1880
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1885
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1885
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1885
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1885
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1885
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1885
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1885
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1885
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1885
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1885
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1885
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1885
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1885
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1885
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1885
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1885
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1885
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1885
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1885
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1885
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1890
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1890
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1890
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1890
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1890
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1890
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1890
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1890
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1890
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1890
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1890
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1890
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1890
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1890
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1890
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1890
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1890
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1895
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1895
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1895
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1895
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1895
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1895
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1895
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1895
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1895
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1895
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1895
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1895
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1895
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1895
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1895
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1895
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1895
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1895
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1895
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1895
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1895
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1895
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1895
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1895
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1895
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1895
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1895
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1895
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1895
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1895
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1895
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1895
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1895
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1895
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1900
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1900
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1900
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1900
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1900
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1900
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1900
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1900
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1900
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1900
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1900
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1900
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1900
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1900
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1900
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1900
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1900
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1900
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1900
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1900
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1900
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1900
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1900
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1900
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1900
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1900
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1900
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1905
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1905
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1905
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1905
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1905
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1905
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1905
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1905
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1905
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1905
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1905
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1905
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1905
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1905
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1905
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1905
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1905
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1905
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1905
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1905
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1905
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1905
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1905
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1905
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1905
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1905
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1905
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1910
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1910
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1910
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1910
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1910
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1910
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1910
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1910
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1910
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1910
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1910
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1910
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1910
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1910
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1910
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1910
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1910
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1910
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1910
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1910
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1910
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1910
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1910
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1910
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1910
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1910
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1910
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1910
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1910
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1910
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1910
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1910
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1910
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1910
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1910
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1910
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1915
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1915
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1915
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1915
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1915
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1915
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1915
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1915
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1915
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1915
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1915
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1915
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1915
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1915
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1915
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1915
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1915
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1915
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1915
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1915
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1915
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1915
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1915
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1915
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1915
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1915
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1915
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1915
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1915
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1915
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1915
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1915
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1915
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1915
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1915
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1915
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1915
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1915
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1915
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1920
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1920
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1920
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1920
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1920
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1920
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1920
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1920
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1920
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1920
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1920
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1920
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1920
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1920
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1920
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1920
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1920
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1920
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1920
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1920
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1920
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1920
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1920
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1920
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1920
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1920
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1920
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1920
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1920
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1920
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1920
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1920
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1920
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1920
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1920
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1920
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1925
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1925
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1925
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1925
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1925
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1925
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1925
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1925
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1925
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1925
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1925
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1925
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1925
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1925
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1925
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1925
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1925
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1925
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1925
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1925
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1925
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1925
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1925
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1925
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1925
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1925
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1925
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1925
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1930
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1930
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1930
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1930
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1930
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1930
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1930
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1930
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1930
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1930
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1930
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1930
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1930
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1930
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1935
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1935
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1935
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1935
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1935
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1935
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1935
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1935
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1935
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1935
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1935
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1935
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1935
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1935
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1935
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1935
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1935
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1935
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1935
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1935
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1935
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1940
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1940
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1940
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1940
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1940
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1940
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1940
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1940
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1940
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1940
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1940
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1940
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1940
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1940
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1940
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1940
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1940
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1940
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1940
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1940
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1940
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1940
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1940
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1940
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1940
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1940
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1940
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1940
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1940
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1940
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1940
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1940
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1940
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1940
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1940
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1940
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1940
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1940
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1940
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1940
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1940
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1940
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1940
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1940
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1945
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1945
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1945
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1945
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1945
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1945
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1945
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1945
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1945
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1945
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1945
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1945
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1945
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1945
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1945
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1945
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1945
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1945
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1945
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1945
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1945
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1945
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1945
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1945
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1945
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1945
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1945
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1945
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1945
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1945
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1945
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1945
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1955
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1960
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1960
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1960
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1960
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1960
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1960
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1960
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1960
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1960
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1960
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1960
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1960
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1960
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1960
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1960
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1960
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1960
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1960
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1960
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1960
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1960
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1960
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1960
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1960
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1960
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1960
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1960
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1960
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1960
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1960
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1960
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1960
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1960
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1960
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1960
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1960
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1960
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1960
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1960
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1965
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1965
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1965
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1965
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1965
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1965
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1965
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1965
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1965
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1965
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1965
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1965
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1965
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1965
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1965
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1965
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1965
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1965
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1965
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1965
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1965
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1965
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1965
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1965
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1965
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1965
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1965
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1965
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1965
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1965
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1965
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1965
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1965
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1965
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1965
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1965
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1965
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1965
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1965
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1965
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1965
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1965
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1965
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1970
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1970
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1970
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1970
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1970
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1970
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1970
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1970
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1970
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1970
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1970
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1970
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1970
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1970
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1970
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1970
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1970
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1970
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1970
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1970
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1970
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1970
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1970
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1970
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1970
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1970
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1970
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1970
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1970
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1970
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1975
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1975
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1975
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1975
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1975
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1975
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1975
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1975
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1975
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1975
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1975
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1975
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1975
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1975
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1975
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1975
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1975
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1975
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1975
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1975
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1975
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1975
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1975
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1975
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1975
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1975
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1975
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1975
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1975
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1975
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1975
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1975
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1975
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1975
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1975
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1980
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1980
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1980
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1980
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1980
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1980
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1980
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1980
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1980
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1980
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1980
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1980
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1980
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1980
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1980
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1980
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1980
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1980
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1980
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1980
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1980
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1980
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1980
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1980
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1980
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1980
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1980
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1980
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1980
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1980
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1980
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1985
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1985
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1985
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1985
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1985
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1985
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1985
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1985
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1985
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1985
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1985
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1985
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1985
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1985
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1985
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1985
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1985
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1985
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1985
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1985
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1985
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1985
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1985
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1985
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1985
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1985
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1985
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1985
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1985
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1985
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1985
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1985
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1985
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1985
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref1985
dx.doi.org/10.1177/0267659119827231
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref19950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref19950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref19950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref19950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref19950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref19950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref19950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref19950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref19950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref19950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref19950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref19950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref19950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref19950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref19950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref19950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref19950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref19950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref19950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref19950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref19950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref19950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref19950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref19950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref19950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref19950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref19950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref19950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref19950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref19950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref19950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref19950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref19950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref19950
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref20005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref20005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref20005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref20005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref20005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref20005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref20005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref20005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref20005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref20005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref20005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref20005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref20005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref20005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref20005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref20005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref20005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref20005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref20005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref20005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref20005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref20005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref20005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref20005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref20005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref20005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref20005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref20005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref20005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref20005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref20005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref20005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref20005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref20005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref20005
http://refhub.elsevier.com/S1134-0096\(21\)00134-0/sbref20005

