
Clin Invest Arterioscl. 2014;26(4):161---167

www.elsevier.es/arterio

ORIGINAL

Rosuvastatina mejora la sensibilidad a la insulina en

ratas con sobrepeso inducido por dieta grasa. Papel de

sirtuina 1 en el tejido adiposo

María Valero-Muñoz, Beatriz Martín-Fernández, Sandra Ballesteros,
Victoria Cachofeiro, Vicente Lahera y Natalia de las Heras ∗

Departamento de Fisiología, Facultad de Medicina, Universidad Complutense, Madrid, España

Recibido el 12 de diciembre de 2013; aceptado el 19 de diciembre de 2013
Disponible en Internet el 4 de marzo de 2014

PALABRAS CLAVE
Estatinas;
Resistencia a la
insulina;
Sobrepeso;
Tejido adiposo;
Sirtuina 1

Resumen

Objetivo: Estudiar los efectos de la rosuvastatina sobre la resistencia a la insulina en un modelo
de sobrepeso inducido por dieta, así como los mediadores implicados.
Métodos: Se utilizaron ratas macho Wistar alimentadas con dieta estándar (CT) o con una dieta
con alto contenido en grasa (33,5% del contenido calórico) (SBP). La mitad de los animales SBP
fueron tratados con rosuvastatina (15 mg/kg/día) (SBP + Rosu) durante 7 semanas.
Resultados: Las ratas alimentadas con la dieta grasa presentaron un aumento del peso corporal,
del tejido adiposo blanco epididimal y del lumbar. El tratamiento con Rosu no modificó ni el
peso corporal ni el peso de los paquetes adiposos en ratas SBP. Los niveles plasmáticos de
glucosa, insulina y el índice HOMA aumentaron en las ratas SBP respecto a los animales CT, y
el tratamiento con Rosu los redujo. El cociente leptina/adiponectina en plasma y en el tejido
adiposo lumbar fue mayor en las ratas SBP; Rosu redujo dicho cociente. La expresión proteica
de SIRT1, PPAR-� y GLUT-4 en tejido adiposo lumbar fue menor en ratas SBP y Rosu normalizó
la expresión de estos 3 mediadores.
Conclusiones: Rosuvastatina mejora la sensibilidad a la insulina en ratas con sobrepeso inducido
por dieta con alto contenido en grasa. Este efecto está mediado por varios mecanismos como la
reducción de los niveles de leptina y el aumento en la expresión de SIRT1, PPAR-� y GLUT-4 en
tejido adiposo blanco. SIRT1 podría considerarse un importante mediador de los efectos bene-
ficiosos de la rosuvastatina sobre la sensibilidad a la insulina en ratas con sobrepeso inducido
por dieta.
© 2013 Sociedad Española de Arteriosclerosis. Publicado por Elsevier España, S.L. Todos los
derechos reservados.

∗ Autor para correspondencia.
Correo electrónico: nataliaheras@med.ucm.es (N. de las Heras).

0214-9168/$ – see front matter © 2013 Sociedad Española de Arteriosclerosis. Publicado por Elsevier España, S.L. Todos los derechos reservados.
http://dx.doi.org/10.1016/j.arteri.2013.12.005

dx.doi.org/10.1016/j.arteri.2013.12.005
http://www.elsevier.es/arterio
http://crossmark.crossref.org/dialog/?doi=10.1016/j.arteri.2013.12.005&domain=pdf
mailto:nataliaheras@med.ucm.es
dx.doi.org/10.1016/j.arteri.2013.12.005

162 M. Valero-Muñoz et al

KEYWORDS
Statin;
Insulin resistance;
Overweight;
Adipose tissue;
Sirtuin 1

Rosuvastatin improves insulin sensitivity in overweight rats induced by high fat diet.

Role of SIRT1 in adipose tissue

Abstract

Objective: To study the effects of rosuvastatin on insulin resistance in overweight rats induced
by high fat diet, as well as potential mediators.
Methods: We used male Wistar rats fed with a standard diet (CT) or high fat diet (33.5% fat)
(HFD); half of the animals HFD were treated with rosuvastatin (15 mg/kg/day) (HFD + Rosu) for
7 weeks.
Results: HFD rats showed increased body, epididymal and lumbar adipose tissue weights. Treat-
ment with Rosu did not modify body weight or the weight of the adipose packages in HFD rat.
Plasma glucose and insulin levels and HOMA index were higher in HFD rats, and rosuvastatin
treatment reduced them. Leptin/adiponectin ratio in plasma and lumbar adipose tissue were
higher in HDF rats, and were reduced by rosuvastatin. SIRT-1, PPAR-� and GLUT-4 protein expres-
sion in lumbar adipose tissue were lower in HFD rats and Rosu normalized expression of the three
mediators.
Conclusions: Rosuvastatin ameliorates insulin sensitivity induced by HFD in rats. This effect is
mediated by several mechanisms including reduction of leptin and enhancement of SIRT-1, PPAR-
� and GLUT-4 expression in white adipose tissue. SIRT1 could be considered a major mediator of
the beneficial effects of rosuvastatin on insulin sensitivity in overweight rats induced by diet.
© 2013 Sociedad Española de Arteriosclerosis. Published by Elsevier España, S.L. All rights
reserved.

Introducción

La alimentación inadecuada parece ser una de las causas
principales del incremento de la prevalencia de sobrepeso y
obesidad en la actualidad, especialmente por el aumento en
el consumo de dietas hipercalóricas con alto contenido en
grasa. Diversos estudios en roedores muestran que el con-
sumo crónico de dietas con alto contenido en grasa induce
sobrepeso, junto con alteraciones metabólicas tales como
resistencia a la insulina y dislipidemia1. La resistencia a la
insulina es una alteración con origen multifactorial. Una de
las principales características de la resistencia a la insulina
es la disminución en la fosforilación de los sustratos de los
receptores de insulina (IRS), inhibición de la vía fosfatidilino-
sitol 3-cinasa-AKT/proteína cinasa B (PKB) y disminución de
la captación de glucosa debido a alteraciones en la expresión
del transportador de glucosa 4 (GLUT-4) en los tejidos diana
de la insulina2. El receptor activado por el proliferador de
peroxisomas gamma (PPAR-�) se expresa principalmente en
el tejido adiposo, en el hígado y en el músculo esquelético.
Este factor desempeña un papel principal en la regulación
de la expresión de genes que controlan el metabolismo lipí-
dico y glucídico. En este sentido, cuando la expresión y/o
activación de PPAR-� está reducida disminuye la expresión
de GLUT-4 contribuyendo a la resistencia a la insulina2,3.

La sirtuina 1 (SIRT1) es una deacetilasa dependiente de
nicotinamida adenín nucleótido (NAD+) y ha sido relacionada
con el control de una gran cantidad de procesos metabó-
licos en diferentes tejidos tales como el hígado, el tejido
adiposo y el músculo esquelético4. SIRT1 interacciona con
diversos factores de transcripción implicados en la resisten-
cia a la insulina, la inflamación y la dislipidemia (PPARs,
coactivador 1 alfa del receptor activado por proliferación
de peroxisomas gamma; PGC1�, proteínas de unión al ele-
mento de respuesta a esteroles; SREBP, NF�B, receptor X

hepático; LXR y otros) y su actividad puede estar afectada
por la dieta. Estudios previos han demostrado que animales
alimentados con dieta rica en grasa presentan una expresión
y actividad de SIRT1 reducida, mientras que la restricción
calórica estimula la actividad de dicho factor5.

El tejido adiposo es un importante órgano metabólico
y endocrino que secreta numerosos factores denominados
colectivamente adipoquinas. Entre ellas hay que destacar:
leptina, adiponectina, resistina, visfatina, TNF-� e IL-66,7. El
exceso de tejido adiposo, especialmente el visceral, tanto
en humanos como en animales, se asocia a concentracio-
nes circulantes elevadas de muchas de estas adipoquinas. El
aumento sistémico de adipoquinas se asocia a alteraciones
del metabolismo glucídico como la resistencia a la insulina.
Esto parece ser debido a acciones de ciertas adipoquinas
tales como la leptina, que en una situación de hiperlepti-
nemia, la leptina deja de inhibir la producción de insulina
por el páncreas, conduciendo a una fase de hiperinsuline-
mia y finalmente a la aparición de resistencia a la insulina.
Por el contrario, la adiponectina, que se encuentra reducida
en situaciones de obesidad y sobrepeso, parece proteger
frente a la aparición de la resistencia a la insulina y tiene
acciones opuestas a la leptina. Además, el aumento en la
relación leptina/adiponectina tiene un importante papel en
las alteraciones metabólicas asociadas a la obesidad8.

Numerosos estudios han demostrado que las estatinas
previenen los eventos cardiovasculares, debido principal-
mente a que reducen los niveles de colesterol total y
colesterol LDL9. Además del efecto hipolipemiante, las esta-
tinas ejercen una serie de acciones directas o mediadas por
la reducción de la producción de los isoprenoides, denomina-
das pleiotrópicas. Los efectos pleiotrópicos de las estatinas
incluyen, entre otros: la mejora de la disfunción endote-
lial, la reducción del proceso oxidativo e inflamatorio y
acciones antitrombóticas10,11. Todas estas acciones parecen

Rosuvastatina mejora la sensibilidad a la insulina 163

contribuir a sus efectos beneficiosos sobre la enfermedad
cardiovascular. Algunos estudios, tanto clínicos como en
modelos animales, han descrito una gran variedad de efec-
tos, beneficiosos, neutros y adversos, de diversas estatinas
sobre el control de la glucemia12---14. Por ello, parece nece-
sario identificar de forma más concreta los efectos de las
estatinas sobre la sensibilidad a la insulina y la homeostasis
de la glucosa.

En este sentido, el objetivo del presente trabajo fue estu-
diar los efectos del tratamiento con rosuvastatina sobre los
factores que intervienen en el metabolismo de la glucosa en
el tejido adiposo de ratas con sobrepeso inducido por dieta.
Para ello valoramos la expresión de leptina, adiponectina,
SIRT1, PPAR-� y GLUT-4 en tejido adiposo lumbar de ratas
alimentadas con dieta alta en grasa.

Materiales y métodos

Animales y diseño experimental

Se utilizaron ratas macho Wistar de 250-300 g de peso
(n = 30), alimentadas con dieta estándar (control: CT) o con
una dieta con alto contenido en grasa (33,5% del aporte caló-
rico total; Harlan Teklad #TD.03307, MN, EE. UU.) durante 7
semanas. La mitad de los animales alimentados con dieta
grasa (sobrepeso: SBP) fueron tratados con rosuvastatina
(15 mg/kg/día) (SBP + Rosu) durante 7 semanas. La dosis de
rosuvastatina se eligió a partir de estudios piloto en ratas ali-
mentadas con dieta grasa, en los cuales fue capaz de reducir
los niveles plasmáticos de colesterol total. El uso de los ani-
males se hizo de acuerdo a las recomendaciones del comité
de manipulación animal de la Universidad Complutense de
Madrid, según las guías de la Unión Europea.

El peso corporal se midió una vez a la semana. El día del
sacrificio se determinaron los siguientes parámetros: peso
corporal, peso de los paquetes de tejido adiposo blanco (epi-
didimal y lumbar), tejido adiposo marrón (interescapular).
Los tejidos fueron inmediatamente congelados y guardados
a ---80 ◦C para su posterior análisis.

Parámetros metabólicos

La concentración plasmática de glucosa e insulina, coles-
terol total, triglicéridos, leptina y adiponectina fue
determinada mediante inmunoanálisis enzimático cuantita-
tivo con anticuerpos específicos de rata utilizando técnicas
colorimétricas de espectrofotometría (R&D System, MN, EE.
UU.). La sensibilidad periférica a la insulina fue evaluada
al final del experimento, según el modelo homeostático o
índice HOMA.

Expresión de la proteína por Western blot

Las muestras de tejido adiposo lumbar fueron homogenei-
zadas en un tampón de lisis. Se extrajeron las proteínas
y se cuantificaron por el método de Bradford. A continua-
ción se realizó una electroforesis en geles de poliacrilamida
en condiciones desnaturalizantes (SDS-PAGE) y las proteínas
se transfirieron a membranas de polivinildifluoruro (PVDF).
Se realizó el bloqueo o saturación de todos los sitios

inespecíficos de unión de proteínas en la membrana y
posteriormente se incubaron con el anticuerpo primario
correspondiente. Tras esta incubación se realizaron lavados
sucesivos y las membranas se incubaron con el anticuerpo
secundario conjugado con peroxidasa. Finalmente las pro-
teínas específicas se detectaron por quimioluminiscencia
(ECL kit, Millipore-Bedford, MA, EE. UU.). La detección de
quimioluminiscencia y su posterior cuantificación se realizó
utilizando el sistema informático GeneGnome5 (Syngene Bio
Imagin; Synoptics Ltd. CB, Reino Unido). Las proteínas cons-
titutivas �-actina y �-tubulina se utilizaron como control de
carga.

Análisis estadístico

Todos los resultados se expresaron como la media ± el error
estándar de la media. Las comparaciones de variables indi-
viduales se realizaron mediante un análisis de la varianza
de una vía (ANOVA), seguido de una prueba de comparación
múltiple de medias (test de Newman-Keuls). Un valor de p
de 0,05 o menor se consideró significativo. Todos los análisis
y los gráficos se realizaron utilizando el programa GraphPad
Prism 5 (GraphPad Software Inc. CA, EE. UU.).

Resultados

Características generales

Las ratas alimentadas con una dieta con alto contenido en
grasa presentaron un incremento de peso corporal mayor
que las ratas alimentadas con una dieta control a lo largo del
período de evolución de 7 semanas, alcanzando por tanto
un mayor peso corporal (SBP: 420 ± 12 g vs CT: 318 ± 10 g,
p < 0,01), lo que supuso una diferencia de peso del 31%.
El tratamiento con rosuvastatina no tuvo efectos sobre
el aumento del peso corporal en las ratas con sobrepeso
(SBP + Rosu: 422 ± 8,3 g).

Las ratas con SBP presentaron un aumento del peso rela-
tivo de los paquetes de tejido adiposo epididimal y lumbar,
que no se redujeron por el tratamiento con rosuvastatina
(tabla 1). Ni la dieta ni el tratamiento produjeron cambios
significativos en el peso relativo del tejido adiposo marrón
(tabla 1).

Concentraciones plasmáticas de glucosa, insulina,
colesterol total y triglicéridos

Las ratas con sobrepeso presentaron niveles plasmáticos de
glucosa e insulina mayores (p < 0,05) que las ratas control.
El tratamiento con rosuvastatina redujo significativamente
la concentración plasmática de glucosa y de insulina en las
ratas alimentadas con la dieta grasa (tabla 1). El índice
HOMA fue mayor (p < 0,05) en los animales con sobrepeso
comparado con los animales control y el tratamiento con
rosuvastatina redujo (p < 0,05) el índice HOMA, y en conse-
cuencia el grado de resistencia a la insulina (tabla 1). Los
niveles plasmáticos de colesterol total y triglicéridos fueron
mayores (p < 0,05) en las ratas con sobrepeso, y el trata-
miento con rosuvastatina redujo ambos significativamente
(tabla 1).

164 M. Valero-Muñoz et al

Tabla 1 Peso de los paquetes de tejido adiposo y parámetros metabólicos en plasma

CT SBP SBP + ROSU

Tejido adiposo epididimal (g) 1,10 ± 0,2 3,80 ± 0,2* 3,77 ± 0,4*

Tejido adiposo lumbar (g) 1,40 ± 0,1 4,50 ± 0,1* 4,30 ± 0,1*

Tejido adiposo marrón (g) 0,13 ± 0,01 0,15 ± 0,02 0,142 ± 0,02
Glucosa (mg/dl) 90,8 ± 8 119 ± 4* 103 ± 1**

Insulina (�g/dl) 0,59 ± 0,2 1,62 ± 0,1* 0,90 ± 0,2**

Índice HOMA-IR 3,0 ± 0,3 12,2 ± 2,4* 6,2 ± 1,5**

Colesterol total (mg/dl) 45,8 ± 3,4 53 ± 3,4* 46 ± 3,2**

Triglicéridos (mg/dl) 49,8 ± 3,1 110,2 ± 9,2* 69 ± 5,3**

Leptina (ng/ml) 2,80 ± 0,2 21,6 ± 1,3* 15,2 ± 2*,**

Adiponectina (ng/ml) 1.500 ± 80 2.000 ± 69* 1.900 ± 78*

Leptina/adiponectina 0,002 ± 0,0002 0,010 ± 0,0002* 0,008 ± 0,0005*,*

El peso de los paquetes de tejido adiposo blanco (epididimal y lumbar) y tejido adiposo marrón (interescapular) se expresa en g/cm
de tibia. Concentración plasmática de glucosa, insulina, colesterol total, triglicéridos, leptina y adiponectina. Índice de resistencia a la
insulina (HOMA-IR) y relación leptina/adiponectina en ratas alimentadas con dieta estándar (CT), dieta con alto contenido en grasa (SBP)
y ratas alimentadas con dieta con alto contenido en grasa tratadas con rosuvastatina (SBP + ROSU; 15 mg/kg/día) durante 7 semanas. Los
datos están expresados como la media ± el error estándar de la media.

* p < 0,05 vs. CT
** p < 0,05 vs. SBP.

Concentración plasmática de adipoquinas

La dieta con un alto contenido en grasa aumentó (p < 0,01)
los niveles plasmáticos de leptina. Los niveles plasmáticos
de adiponectina fueron comparables en los 2 grupos de ani-
males, CT y SBP. La relación leptina/adiponectina fue mayor
(p < 0,001) en las ratas con sobrepeso y el tratamiento con
rosuvastatina lo redujo significativamente (p < 0,01) (tabla
1). Este cambio fue debido principalmente a una reducción
de los niveles de leptina y no al aumento de los niveles de
adiponectina.

Expresión de adipoquinas

El análisis cuantitativo de los niveles de proteína en tejido
adiposo lumbar mostró que la expresión de leptina fue mayor
(p < 0,05) (fig. 1 A) y la de adiponectina (fig. 1 B) menor
(p < 0,05) en las ratas con sobrepeso que en las ratas control.

La relación leptina/adiponectina fue mayor (p < 0,05) en
las ratas con SBP que en el grupo control (fig. 1 C). El tra-
tamiento con rosuvastatina disminuyó (p < 0,05) los niveles
de leptina y la relación leptina/adiponectina en las ratas
con SBP, sin modificar de manera significativa los niveles de
adiponectina (fig. 1).

Expresión de sirtuina 1, el receptor activado por el
proliferador de peroxisomas gamma y el
trasnportador de glucosa 4

En las ratas alimentadas con una dieta con alto conte-
nido en grasa la expresión proteica de SIRT1, PPAR-� >y
GLUT-4 (figs. 2A-C respectivamente) en tejido adiposo lum-
bar disminuyó (p < 0,05) respecto a las ratas control. El
tratamiento con rosuvastatina normalizó (p < 0,05) estos
parámetros (fig. 2).

Discusión

El presente estudio muestra que el tratamiento con rosu-
vastatina aumentó la expresión de PPAR-� y de GLUT-4, y
disminuyó la expresión de leptina en tejido adiposo blanco
de ratas con sobrepeso inducido con dieta con alto contenido
en grasa. Además, este estudio demuestra por primera vez
que el tratamiento con rosuvastatina normalizó la expresión
de SIRT1 en tejido adiposo blanco de ratas con sobrepeso,
lo cual podría explicar la normalización de la expresión de
PPAR-� y GLUT-4. Todos estos cambios se acompañaron de
una reducción en el índice de resistencia a la insulina y de los
niveles plasmáticos de colesterol y triglicéridos, sin modifi-
caciones en el peso corporal ni en el peso del tejido adiposo
blanco.

Los efectos de las estatinas sobre el metabolismo de la
glucosa y la resistencia a la insulina sigue siendo un tema
controvertido12---15. Diversos estudios en roedores muestran
resultados contradictorios. Un estudio con ratas obesas de
la cepa Zucker demuestra que el tratamiento con atorvasta-
tina mejora la sensibilidad a la insulina16. Por el contrario,
otros autores demuestran que atorvastatina reduce la sen-
sibilidad a la insulina en ratas diabéticas inducida por
estreptozotocina17. Nuestro estudio muestra que el trata-
miento con rosuvastatina reduce el índice HOMA en ratas
con sobrepeso, confirmando una mejora en la sensibilidad
a la insulina. Por lo tanto, las diferencias entre los estudios
podrían ser atribuidas a los diferentes modelos y condiciones
experimentales estudiados, tales como la presencia o ausen-
cia de obesidad, sobrepeso, diabetes o aumento de tejido
adiposo, entre otros.

Los niveles circulantes de triglicéridos se relacionan con
la captación de glucosa de una manera inversa18,19. En
este sentido se ha demostrado que la reducción de la con-
centración plasmática de triglicéridos en plasma conduce
a la mejora de la resistencia a la insulina en diferentes
condiciones18,20. La existencia de tejido adiposo disfuncional
se relaciona con alteraciones en el metabolismo de lípidos,

Rosuvastatina mejora la sensibilidad a la insulina 165

2,5

2,0

1,5

1,0

0,5

0,0

2,0

1,5

1,0

0,5

0,0

CT SBP SBP+ROSU

CT SBP SBP+ROSU

CT SBP SBP+ROSU

Adiponectina

β-actina

Leptina

β-actina

*

*
*

*

**

**

3

2

1

0

E
x
p

re
s
ió

n
 d

e
 l
a

 p
ro

te
ín

a

L
e

p
ti
n

a
 (

n
-v

e
c
e

s
)

E
x
p
re

s
ió

n
 d

e
 l
a
 p

ro
te

ín
a

A
d
ip

o
n
e
c
ti
n
a
 (

n
-v

e
v
e

s
)

L
e
p
ti
n
a
/A

d
ip

o
n
e
c
ti
n
a

(n
-v

e
c
e
s
e
)

A

B

C

Figura 1 Expresión de la proteína. A. Leptina. B. Adiponec-
tina. C. Relación leptina/adiponectina en tejido adiposo lumbar
de ratas alimentadas con dieta estándar (CT), dieta con alto
contenido en grasa (SBP) y ratas alimentadas con dieta con
alto contenido en grasa tratadas con rosuvastatina (SBP + ROSU;
15 mg/kg/día) durante 7 semanas. Los datos están expresados
como la media ± el error estándar de la media
p < 0,05 vs. CT; **p < 0,05 vs. SBP.

1,25

A

B

C

1,00

0,75

E
x
p
re

s
ió

n
 d

e
 l
a
 p

ro
te

ín
a

S
IR

T
1
 (

n
-v

e
c
e
s
)

E
x
p
re

s
ió

n
 d

e
 l
a
 p

ro
te

ín
a

P
P
A

R
-γ

 (
n
-v

e
c
e
s
)

E
x
p
re

s
ió

n
 d

e
 l
a
 p

ro
te

ín
a

G
L
U

T-
4
 (

n
-v

e
c
e
s
)

0,50

0,25

0,00

CT SBP SBP+ROSU

SIRT1

β-actina

1,5

1,0

0,5

0,0

1,25

1,00

0,75

0,50

0,25

0,00
CT

CT SBP SBP+ROSU

SBP SBP+ROSU

β-actina

β-actina

GLUT-4

PPAR-γ

*

**

*

**

*

**

Figura 2 Expresión de la proteína. A. Sirtuina 1 (SIRT1). B.
Receptor activado por el proliferador de peroxisomas gamma
(PPAR-�). C. Transportador de glucosa 4 (GLUT-4) en tejido
adiposo lumbar de ratas alimentadas con dieta estándar (CT),
dieta con alto contenido en grasa (SBP) y ratas alimentadas con
dieta con alto contenido en grasa tratadas con rosuvastatina
(SBP + ROSU; 15 mg/kg/día) durante 7 semanas. Los datos están
expresados como la media ± el error estándar de la media.
p < 0,05 vs. CT; **p < 0,05 vs. SBP.

166 M. Valero-Muñoz et al

tales como la hipertrigliceridemia, debido al aumento de
la producción hepática de lipoproteínas de muy baja den-
sidad y la disminución de la hidrólisis de los triglicéridos.
Aunque las estatinas no tienen un efecto muy potente en
la reducción de los triglicéridos plasmáticos, siguen siendo
la base del tratamiento para la reducción del riesgo car-
diovascular en pacientes de alto riesgo. Nuestros resultados
muestran que el tratamiento con rosuvastatina redujo los
niveles plasmáticos de triglicéridos en ratas con sobrepeso,
sugiriendo un posible mecanismo adicional en la mejora de
la resistencia a la insulina.

Diversas adipoquinas derivadas del tejido adiposo,
leptina y adiponectina especialmente, participan en la regu-
lación del metabolismo de la glucosa. La reducción de
leptina y/o aumento de adiponectina están asociadas a una
mejora de la sensibilidad a la insulina21,22. En un estudio
previo demostramos que el tratamiento con un antago-
nista de los receptores AT1 de angiotensina ii mejoraba el
desequilibrio leptina/adiponectina en ratas con sobrepeso
inducido por dieta23. Diversos estudios con estatinas han
mostrado una gran variedad de efectos sobre los niveles
de leptina y adiponectina, que parecen estar relacionados
con las diferentes condiciones experimentales, las carac-
terísticas metabólicas, la presencia de obesidad, diabetes
y dislipidemia, entre otros13,24. En el presente estudio el
tratamiento con rosuvastatina redujo la concentración plas-
mática de leptina elevada y la expresión de la proteína en
tejido adiposo lumbar de ratas con sobrepeso, sin afectar a
los niveles plasmáticos de adiponectina y su expresión en el
tejido adiposo lumbar. Los resultados sugieren, por tanto, la
importancia de la reducción de los niveles de leptina para
mejorar la sensibilidad a la insulina en ratas con sobrepeso.
Nuestros resultados apoyan un estudio realizado en niños
obesos con niveles elevados de leptina, donde la reducción
de leptina mejoraba la concentración de lípidos en plasma
y la sensibilidad a la insulina25.

La expresión reducida de GLUT-4 en los principales órga-
nos diana de la insulina (hígado, músculo esquelético y
tejido adiposo blanco) es uno de los principales mecanis-
mos responsables de la resistencia a la insulina2. Es bien
conocido que la expresión de GLUT-4 está modulada por la
activación de PPAR-�. En este sentido, se ha demostrado que
la activación de PPAR-� con glitazona aumenta la expre-
sión de GLUT-4 y mejora la resistencia a la insulina3,26.
Nuestros resultados muestran que la expresión de PPAR-
� y GLUT-4 en tejido adiposo lumbar fue menor en ratas
con sobrepeso. Algunos estudios previos que han analizado
los efectos de las estatinas sobre la expresión de PPAR-�
y GLUT-4 muestran resultados controvertidos24,25. En nues-
tro trabajo el tratamiento con rosuvastatina aumentó la
expresión de ambos, lo que podría contribuir a la mejora
observada de la sensibilidad a la insulina en nuestro modelo
experimental27.

El ayuno induce la expresión de SIRT1 en los órganos diana
de la insulina5. SIRT1 interactúa con una gran variedad de
proteínas relacionadas con la homeostasis energética, tales
como SREBP- 1, proteína desacoplante-2 (UCP2), PGC1-�,
PPAR-� y otros, en diferentes tejidos. En un modelo experi-
mental de restricción calórica28 SIRT1 reprimió la expresión
de PPAR-� por acoplamiento con sus cofactores, el receptor
nuclear co-represor (NCoR) y el mediador de silenciamiento
de retinoides y los receptores de la hormona tiroidea (SMRT).

En ratones SIRT1 +/- la restricción calórica afectó la movi-
lización de los ácidos grasos en el tejido adiposo blanco,
y en adipocitos 3T3-L1 la represión de PPAR-� por SIRT1
fue también evidente. Por el contrario, nuestros resultados
muestran que la expresión de SIRT1 en tejido adiposo blanco
disminuye en ratas con sobrepeso, siendo acompañado por
una menor expresión de GLUT-4 y PPAR-�. Las discrepancias
de los resultados parecen ser debidas a las diferentes condi-
ciones experimentales, el tipo de animales, los estudios en
adipocitos y otros. Por lo tanto, podría proponerse que en las
ratas con una alta ingesta calórica (principalmente de grasa
saturada) la reducción en la expresión de SIRT1 en tejido
adiposo blanco podría ser un mecanismo clave relacionado
con algunas de las proteínas de señalización que intervienen
en el proceso de la resistencia a la insulina. De hecho, este
estudio demuestra por primera vez que el tratamiento con
rosuvastatina normalizó la expresión de SIRT1, lo que podría
también contribuir a la normalización de la expresión tanto
de PPAR-� y GLUT-4, como a la mejora de la sensibilidad a
la insulina en el tejido adiposo.

Dado que todos los efectos de la rosuvastatina mencio-
nados en el tejido adiposo se produjeron en ausencia de
pérdida de peso corporal total o de tejido adiposo blanco,
podríamos considerar que la rosuvastatina ejerce una cierta
acción molecular sobre el tejido adiposo disfuncional con
relevancia en la resistencia a la insulina.

En resumen, el tratamiento con rosuvastatina redujo la
resistencia a la insulina sin afectar al peso corporal o a la
pérdida de tejido adiposo blanco en ratas con sobrepeso
inducido por una dieta con alto contenido en grasa. Algu-
nos mecanismos, tales como la disminución de leptina y el
aumento en la expresión de SIRT1, PPAR-� y GLUT-4 en tejido
adiposo blanco podrían contribuir a la mejora en la sensi-
bilidad a la insulina. La normalización en la expresión de
SIRT1 en el tejido adiposo blanco es un nuevo mecanismo
que ayuda a explicar los efectos beneficiosos de la rosu-
vastatina en la mejora del metabolismo de los hidratos de
carbono en ratas con sobrepeso inducido por dieta.

Responsabilidades éticas

Protección de personas y animales. Los autores decla-
ran que los procedimientos seguidos se conformaron a las
normas éticas del comité de experimentación humana res-
ponsable y de acuerdo con la Asociación Médica Mundial y
la Declaración de Helsinki.

Confidencialidad de los datos. Los autores declaran que en
este artículo no aparecen datos de pacientes.

Derecho a la privacidad y consentimiento informado. Los
autores declaran que en este artículo no aparecen datos de
pacientes.

Conflicto de intereses

María Valero Muñoz recibió una beca de AstraZeneca Phar-
maceutical Spain, S.A. El resto de autores declara no tener
ningún conflicto de intereses.

Rosuvastatina mejora la sensibilidad a la insulina 167

Agradecimientos

El presente trabajo fue premiado con una Mención Especial
a mejor comunicación oral presentada en el XXV Congreso
Nacional de la SEA (Reus, 2012).

Bibliografía

1. López-Miranda J, Pérez-Martínez P, Marin C, Fuentes F, Delgado
J, Pérez-Jiménez F. Dietary fat, genes and insulin sensitivity. J
Mol Med (Berl). 2007;85:213---26.

2. Simpson F, Whitehead JP, James DE. GLUT4–at the cross roads
between membrane trafficking and signal transduction. Traffic.
2001;2:2---11.

3. Argmann CA, Cock TA, Auwerx J. Peroxisome proliferator-
activated receptor gamma: The more the merrier. Eur J Clin
Invest. 2005;35:82---92.

4. Schug TT, Li X. Sirtuin 1 in lipid metabolism and obesity. Ann
Med. 2011;43:198---211.

5. Guarente L, Picard F. Calorie restriction–the SIR2 connection.
Cell. 2005;120:473---82.

6. Yudkin JS. Inflammation, obesity, and the metabolic syndrome.
Horm Metab Res. 2007;39:707---9.

7. Antuna-Puente B, Feve B, Fellahi S, Bastard JP. Adipokines: The
missing link between insulin resistance and obesity. Diabetes
Metab. 2008;34:2---11.

8. Rabe K, Lehrke M, Parhofer KG, Broedl UC. Adipokines and insu-
lin resistance. Mol Med. 2008;14:741---51.

9. LaRosa JC, Grundy SM, Waters DD, Shear C, Barter P, Fruchart
JC, et al., Treating to New Targets (TNT) Investigators. Intensive
lipid lowering with atorvastatin in patients with stable coronary
disease. N Engl J Med. 2005;352:1425---35.

10. Hernández-Perera O, Pérez-Sala D, Navarro-Antolín J, Sánchez-
Pascuala R, Hernández G, Díaz C, et al. Effects of the
3-hydroxy-3-methylglutaryl-CoA reductase inhibitors, atorvas-
tatin and simvastatin, on the expression of endothelin-1 and
endothelial nitric oxide synthase in vascular endothelial cells.
J Clin Invest. 1998;101:2711---9.

11. Maeso R, Aragoncillo P, Navarro-Cid J, Ruilope LM, Diaz C,
Hernández G, et al. Effect of atorvastatin on endothelium-
dependent constrictor factors in dyslipidemic rabbits. Gen
Pharmacol. 2000;34:263---372.

12. Sasaki J, Iwashita M, Kono S. Statins: Beneficial or adverse
for glucose metabolism. J Atheroscler Thromb. 2006;13:
123---9.

13. Koh KK, Sakuma I, Quon MJ. Differential metabolic effects of
distinct statins. Atherosclerosis. 2011;215:1---8.

14. Anagnostis P, Selalmatzidou D, Polyzos SA, Panagiotou A, Slava-
kis A, Panagiotidou A, et al. Comparative effects of rosuvastatin
and atorvastatin on glucose metabolism and adipokine levels
in non-diabetic patients with dyslipidaemia: A prospective

randomized open-label study. Int J Clin Pract. 2011;65:
679---83.

15. Ando H, Sugimoto K, Yanagihara H, Tsuruoka S, Saito T, Taka-
mura T, et al. Effects of atorvastatin and pravastatin on
glucose tolerance, adipokine levels and inflammatory markers
in hypercholesterolaemic patients. Clin Exp Pharmacol Physiol.
2008;35:1012---7.

16. Wong V, Stavar L, Szeto L, Uffelman K, Wang CH, Fantus IG,
et al. Atorvastatin induces insulin sensitization in Zucker lean
and fatty rats. Atherosclerosis. 2006;184:348---55.

17. Kanda M, Satoh K, Ichihara K. Effects of atorvastatin and pra-
vastatin on glucose tolerance in diabetic rats mildly induced by
streptozotocin. Biol Pharm Bull. 2003;26:1681---4.

18. Fruchart JC. Insulin-resistance and lipoprotein abnormalities.
Diabet Metab. 1991;17:244---8.

19. Mingrone G, de Gaetano A, Greco AV, Capristo E, Benedetti
G, Tacchino RM, et al. Reversibility of insulin resistance in
obese diabetic patients: role of plasma lipids. Diabetologia.
1997;40:599---605.

20. Mussoni L, Mannucci L, Sirtori C, Pazzucconi F, Bonfardeci G,
Cimminiello C, et al. Effects of gemfibrozil on insulin sensitivity
and on haemostatic variables in hypertriglyceridemic patients.
Atherosclerosis. 2000;148:397---406.

21. Monzillo LU, Hamdy O, Horton ES, Ledbury S, Mullooly C,
Jarema C, et al. Effect of lifestyle modification on adipo-
kine levels in obese subjects with insulin resistance. Obes Res.
2003;11:1048---54.

22. Murer SB, Knöpfli BH, Aeberli I, Jung A, Wildhaber J, Wildhaber-
Brooks J, et al. Baseline leptin and leptin reduction predict
improvements in metabolic variables and long-term fat loss in
obese children and adolescents: A prospective study of an inpa-
tient weight-loss program. Am J Clin Nutr. 2011;93:695---702.

23. De las Heras N, Martín-Fernández B, Miana M, Ballesteros S,
Oubiña MP, López-Farré AJ, et al. The protective effect of irbe-
sartan in rats fed a high fat diet is associated with modification
of leptin-adiponectin imbalance. J Hypertens. 2009;27:S37---41.

24. Perelas A, Tsoulkani A, Perrea D. Effects of lipid-lowering drugs
on adiponectin. Curr Vasc Pharmacol. 2010;8, 836-348.

25. Nicholson AC, Hajjar DP, Zhou X, He W, Gotto Jr AM, Han J.
Anti-adipogenic action of pitavastatin occurs through the coor-
dinate regulation of PPARgamma and Pref-1 expression. Br J
Pharmacol. 2007;151:807---1526.

26. Kadowaki T, Hara K, Kubota N, Tobe K, Terauchi Y, Yamauchi T,
et al. The role of PPARgamma in high-fat diet-induced obesity
and insulin resistance. J Diabetes Complications. 2002;16:41---5.

27. Sukhija R, Prayaga S, Marashdeh M, Bursac Z, Kakar P, Bansal D,
et al. Effect of statins on fasting plasma glucose in diabetic and
nondiabetic patients. J Investig Med. 2009;57:495---9.

28. Picard F, Kurtev M, Chung N, Topark-Ngarm A, Senawong T,
Machado de Oliveira R, et al. Sirt1 promotes fat mobiliza-
tion in white adipocytes by repressing PPAR-gamma. Nature.
2004;429:771---86.

http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0005
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0005
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0005
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0005
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0005
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0005
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0005
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0005
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0005
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0005
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0005
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0005
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0005
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0005
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0005
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0005
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0005
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0005
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0005
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0005
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0005
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0005
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0005
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0005
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0005
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0005
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0005
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0005
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0005
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0005
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0005
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0010
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0010
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0010
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0010
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0010
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0010
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0010
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0010
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0010
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0010
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0010
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0010
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0010
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0010
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0010
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0010
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0010
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0010
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0010
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0010
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0010
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0010
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0010
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0010
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0010
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0015
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0015
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0015
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0015
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0015
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0015
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0015
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0015
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0015
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0015
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0015
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0015
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0015
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0015
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0015
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0015
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0015
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0015
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0015
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0015
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0015
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0015
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0015
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0015
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0015
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0015
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0015
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0020
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0020
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0020
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0020
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0020
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0020
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0020
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0020
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0020
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0020
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0020
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0020
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0020
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0020
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0020
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0020
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0020
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0020
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0020
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0020
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0025
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0025
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0025
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0025
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0025
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0025
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0025
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0025
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0025
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0025
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0025
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0025
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0025
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0025
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0025
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0025
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0030
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0030
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0030
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0030
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0030
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0030
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0030
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0030
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0030
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0030
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0030
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0030
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0030
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0030
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0030
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0030
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0030
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0030
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0030
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0035
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0035
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0035
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0035
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0035
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0035
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0035
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0035
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0035
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0035
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0035
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0035
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0035
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0035
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0035
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0035
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0035
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0035
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0035
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0035
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0035
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0035
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0035
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0035
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0035
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0035
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0040
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0040
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0040
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0040
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0040
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0040
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0040
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0040
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0040
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0040
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0040
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0040
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0040
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0040
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0040
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0040
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0040
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0040
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0040
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0040
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0040
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0045
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0045
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0045
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0045
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0045
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0045
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0045
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0045
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0045
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0045
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0045
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0045
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0045
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0045
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0045
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0045
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0045
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0045
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0045
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0045
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0045
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0045
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0045
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0045
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0045
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0045
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0045
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0045
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0045
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0045
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0045
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0045
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0045
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0045
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0045
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0045
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0045
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0045
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0045
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0045
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0045
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0045
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0045
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0045
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0045
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0050
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0050
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0050
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0050
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0050
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0050
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0050
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0050
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0050
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0050
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0050
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0050
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0050
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0050
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0050
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0050
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0050
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0050
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0050
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0050
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0050
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0050
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0050
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0050
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0050
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0050
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0050
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0050
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0050
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0050
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0050
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0050
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0050
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0050
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0050
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0050
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0050
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0050
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0050
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0050
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0050
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0050
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0050
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0050
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0050
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0050
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0050
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0050
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0050
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0055
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0055
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0055
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0055
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0055
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0055
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0055
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0055
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0055
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0055
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0055
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0055
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0055
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0055
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0055
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0055
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0055
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0055
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0055
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0055
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0055
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0055
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0055
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0055
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0055
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0055
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0055
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0055
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0055
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0055
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0055
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0055
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0055
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0055
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0055
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0060
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0060
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0060
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0060
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0060
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0060
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0060
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0060
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0060
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0060
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0060
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0060
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0060
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0060
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0060
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0060
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0060
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0060
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0060
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0060
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0060
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0060
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0060
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0065
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0065
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0065
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0065
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0065
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0065
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0065
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0065
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0065
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0065
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0065
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0065
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0065
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0065
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0065
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0065
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0065
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0065
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0065
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0070
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0075
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0075
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0075
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0075
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0075
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0075
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0075
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0075
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0075
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0075
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0075
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0075
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0075
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0075
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0075
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0075
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0075
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0075
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0075
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0075
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0075
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0075
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0075
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0075
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0075
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0075
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0075
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0075
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0075
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0075
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0075
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0075
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0075
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0075
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0075
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0075
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0075
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0075
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0075
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0075
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0075
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0075
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0075
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0075
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0075
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0075
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0075
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0080
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0080
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0080
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0080
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0080
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0080
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0080
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0080
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0080
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0080
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0080
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0080
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0080
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0080
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0080
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0080
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0080
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0080
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0080
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0080
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0080
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0080
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0080
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0080
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0080
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0080
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0080
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0080
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0080
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0080
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0080
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0080
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0080
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0085
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0085
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0085
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0085
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0085
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0085
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0085
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0085
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0085
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0085
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0085
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0085
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0085
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0085
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0085
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0085
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0085
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0085
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0085
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0085
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0085
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0085
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0085
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0085
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0085
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0085
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0085
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0085
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0085
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0085
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0085
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0090
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0090
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0090
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0090
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0090
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0090
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0090
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0090
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0090
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0090
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0090
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0090
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0090
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0095
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0095
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0095
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0095
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0095
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0095
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0095
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0095
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0095
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0095
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0095
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0095
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0095
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0095
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0095
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0095
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0095
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0095
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0095
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0095
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0095
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0095
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0095
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0095
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0095
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0095
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0095
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0095
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0095
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0095
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0095
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0095
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0095
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0095
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0095
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0095
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0095
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0100
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0100
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0100
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0100
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0100
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0100
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0100
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0100
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0100
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0100
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0100
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0100
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0100
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0100
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0100
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0100
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0100
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0100
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0100
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0100
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0100
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0100
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0100
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0100
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0100
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0100
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0100
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0100
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0100
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0100
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0100
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0100
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0100
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0100
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0100
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0105
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0105
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0105
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0105
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0105
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0105
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0105
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0105
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0105
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0105
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0105
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0105
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0105
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0105
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0105
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0105
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0105
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0105
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0105
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0105
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0105
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0105
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0105
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0105
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0105
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0105
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0105
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0105
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0105
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0105
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0105
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0105
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0105
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0105
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0105
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0105
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0110
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0115
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0115
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0115
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0115
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0115
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0115
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0115
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0115
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0115
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0115
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0115
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0115
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0115
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0115
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0115
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0115
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0115
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0115
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0115
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0115
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0115
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0115
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0115
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0115
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0115
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0115
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0115
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0115
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0115
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0115
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0115
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0115
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0115
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0115
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0115
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0115
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0115
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0115
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0115
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0115
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0115
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0115
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0115
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0115
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0115
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0115
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0120
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0120
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0120
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0120
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0120
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0120
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0120
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0120
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0120
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0120
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0120
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0120
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0120
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0120
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0120
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0120
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0120
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0120
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0120
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0120
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0120
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0120
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0125
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0125
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0125
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0125
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0125
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0125
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0125
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0125
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0125
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0125
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0125
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0125
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0125
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0125
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0125
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0125
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0125
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0125
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0125
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0125
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0125
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0125
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0125
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0125
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0125
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0125
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0125
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0125
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0125
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0125
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0125
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0125
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0125
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0125
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0125
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0125
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0125
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0125
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0125
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0125
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0125
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0130
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0130
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0130
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0130
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0130
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0130
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0130
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0130
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0130
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0130
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0130
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0130
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0130
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0130
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0130
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0130
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0130
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0130
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0130
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0130
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0130
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0130
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0130
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0130
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0130
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0130
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0130
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0130
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0130
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0130
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0130
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0130
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0130
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0130
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0130
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0130
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0130
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0130
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0130
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0130
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0130
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0135
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0135
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0135
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0135
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0135
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0135
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0135
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0135
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0135
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0135
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0135
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0135
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0135
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0135
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0135
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0135
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0135
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0135
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0135
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0135
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0135
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0135
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0135
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0135
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0135
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0135
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0135
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0135
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0135
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0135
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0135
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0135
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0135
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0135
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0135
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0135
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0140
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0140
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0140
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0140
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0140
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0140
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0140
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0140
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0140
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0140
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0140
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0140
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0140
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0140
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0140
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0140
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0140
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0140
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0140
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0140
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0140
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0140
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0140
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0140
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0140
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0140
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0140
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0140
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0140
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0140
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0140
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0140
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0140
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0140
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0140
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0140
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0140
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0140
http://refhub.elsevier.com/S0214-9168(14)00020-5/sbref0140

	Rosuvastatina mejora la sensibilidad a la insulina en ratas con sobrepeso inducido por dieta grasa. Papel de sirtuina 1 en...
	Introducción
	Materiales y métodos
	Animales y diseño experimental
	Parámetros metabólicos
	Expresión de la proteína por Western blot
	Análisis estadístico

	Resultados
	Características generales
	Concentraciones plasmáticas de glucosa, insulina, colesterol total y triglicéridos
	Concentración plasmática de adipoquinas
	Expresión de adipoquinas
	Expresión de sirtuina 1, el receptor activado por el proliferador de peroxisomas gamma y el trasnportador de glucosa 4

	Discusión
	Responsabilidades éticas
	Protección de personas y animales
	Confidencialidad de los datos
	Derecho a la privacidad y consentimiento informado

	Conflicto de intereses
	Agradecimientos
	Bibliografía

