
Rev Chil Pediatr. 2016;87(3):154---161

www.elsevier.es/rchp

ACTUALIDAD

Programación epigenética placentaria en restricción

del crecimiento intrauterino�

Paola Casanello a,b,∗, José A. Castro-Rodríguezb, Ricardo Uauyb y Bernardo J. Krauseb

a División de Obstetricia y Ginecología, Facultad de Medicina, Pontificia Universidad Católica de Chile, Santiago, Chile
b División de Pediatría, Facultad de Medicina, Pontificia Universidad Católica de Chile, Santiago, Chile

Recibido el 19 de abril de 2016; aceptado el 28 de abril de 2016
Disponible en Internet el 18 de mayo de 2016

PALABRAS CLAVE
Restricción del
crecimiento
intrauterino;
Placenta;
Óxido nítrico;
Epigenética

Resumen La restricción del crecimiento intrauterino (RCIU) es una enfermedad perinatal que
afecta la trayectoria de crecimiento fetal, llegando a estar bajo el percentil 10 del peso espe-
rado para la edad gestacional. Esta condición se ha asociado con un mayor riesgo cardiovascular,
metabólico y de obesidad en la vida posnatal. Junto con ello se observan cambios importantes
en la función placentaria, y particularmente en una molécula clave en esta regulación, que es
el óxido nítrico. La síntesis del óxido nítrico presenta numerosos mecanismos de control, así
como de competencia por su sustrato común, el amino ácido L-arginina, con la arginasa. Esta
competencia queda de manifiesto en diversas enfermedades vasculares, y particularmente en
el endotelio de los vasos umbilicales de fetos con RCIU. Junto con ello se puede observar una
regulación a nivel epigenético, donde la metilación en regiones específicas de los promotores
de algunos genes, como el de la sintasa del óxido nítrico regulan su expresión. Es de gran interés
en la actualidad conocer los mecanismos por los cuales enfermedades como la RCIU pudieran
estar condicionadas particularmente por condiciones nutricionales y metabólicas maternas y
los mecanismos epigenéticos que pudieran ser eventualmente modificables y, por tanto, foco
de interés para intervenciones en salud.
© 2016 Sociedad Chilena de Pediatŕıa. Publicado por Elsevier España, S.L.U. Este es un art́ıculo
Open Access bajo la CC BY-NC-ND licencia (http://creativecommons.org/licencias/by-nc-nd/4.
0/).

KEYWORDS
Intrauterine growth
restriction;
Placenta;
Nitric oxide;
Epigenetics

Placental epigenetic programming in intrauterine growth restriction (IUGR)

Abstract Intrauterine growth restriction (IUGR) is a perinatal condition affecting foetal
growth, with under the 10th percentile of the weight curve expected for gestational age. This
condition has been associated with higher cardiovascular and metabolic risk and post-natal
obesity. There are also major changes in placental function, and particularly in a key molecule

� Esta Actualidad forma parte de un ciclo de 5 actualidades consecutivas sobre el tema de epigenética, a ser publicadas en los números
de 1 a 5, Vol. 87 de la Revista Chilena de Pediatría 2016.

∗ Autor para correspondencia.
Correo electrónico: pcasane@uc.cl (P. Casanello).

http://dx.doi.org/10.1016/j.rchipe.2016.04.009
0370-4106/© 2016 Sociedad Chilena de Pediatŕıa. Publicado por Elsevier España, S.L.U. Este es un art́ıculo Open Access bajo la CC BY-NC-ND
licencia (http://creativecommons.org/licencias/by-nc-nd/4.0/).

dx.doi.org/10.1016/j.rchipe.2016.04.009
http://www.elsevier.es/rchp
http://crossmark.crossref.org/dialog/?doi=10.1016/j.rchipe.2016.04.009&domain=pdf
http://creativecommons.org/licencias/by-nc-nd/4.0/
http://creativecommons.org/licencias/by-nc-nd/4.0/
http://creativecommons.org/licencias/by-nc-nd/4.0/
http://creativecommons.org/licencias/by-nc-nd/4.0/
http://creativecommons.org/licencias/by-nc-nd/4.0/
http://creativecommons.org/licencias/by-nc-nd/4.0/
http://creativecommons.org/licencias/by-nc-nd/4.0/
http://creativecommons.org/licencias/by-nc-nd/4.0/
http://creativecommons.org/licencias/by-nc-nd/4.0/
http://creativecommons.org/licencias/by-nc-nd/4.0/
mailto:pcasane@uc.cl
dx.doi.org/10.1016/j.rchipe.2016.04.009
http://creativecommons.org/licencias/by-nc-nd/4.0/
http://creativecommons.org/licencias/by-nc-nd/4.0/
http://creativecommons.org/licencias/by-nc-nd/4.0/
http://creativecommons.org/licencias/by-nc-nd/4.0/
http://creativecommons.org/licencias/by-nc-nd/4.0/
http://creativecommons.org/licencias/by-nc-nd/4.0/
http://creativecommons.org/licencias/by-nc-nd/4.0/
http://creativecommons.org/licencias/by-nc-nd/4.0/
http://creativecommons.org/licencias/by-nc-nd/4.0/
http://creativecommons.org/licencias/by-nc-nd/4.0/

Programación epigenética placentaria en restricción del crecimiento intrauterino 155

in this regulation, nitric oxide. The synthesis of nitric oxide has numerous control mechanisms
and competition with arginase for their common substrate, the amino acid L-arginine. This
competition is reflected in various vascular diseases and particularly in the endothelium of the
umbilical vessels of babies with IUGR. Along with this, there is regulation at the epigenetic level,
where methylation in specific regions of some gene promoters, such as the nitric oxide synthase,
regulating their expression. It is currently of great interest to understand the mechanisms
by which diseases such as IUGR may be conditioned, particularly by maternal nutritional and
metabolic conditions, and epigenetic mechanisms that could eventually be modifiable, and thus
a focus of interest for health interventions.
© 2016 Sociedad Chilena de Pediatŕıa. 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/).

Programación intrauterina

La asociación entre los estímulos ambientales que ocurren
durante el desarrollo embrionario y fetal y la salud en la
vida adulta ha pasado a ser una fuente de explicación para
la elevada prevalencia de enfermedades crónicas no trans-
misibles (por ejemplo obesidad, diabetes, dislipidemia e
hipertensión). Estudios epidemiológicos en los años 80 en
el Reino Unido mostraron una importante correlación entre
los resultados perinatales (por ejemplo peso al nacer y
ganancia de peso posnatal) con un aumento de riesgo de
desarrollar enfermedad cardiovascular, intolerancia a la glu-
cosa y diabetes tipo 21. A partir de estas observaciones un
importante número de estudios donde se usaron modelos
animales para simular condiciones de déficit de nutrientes
durante la gestación, han evidenciado los efectos deleté-
reos de la malnutrición materna, la disfunción placentaria,
la hipoxia y otros factores (esto es: tabaco, contaminantes
ambientales, etc.) sobre el desarrollo temprano y sus conse-
cuencias sobre la salud en la vida adulta2. Cabe destacar que
como período de desarrollo temprano no solo se considera
el periodo intrauterino, sino también el periodo periconcep-
cional y la vida posnatal. Es así que el concepto original
«programación fetal» acuñado por el Dr. David Barker (ori-
ginalmente denominado hipótesis de Barker) es llamado en
la actualidad «origen temprano de la salud y enfermedad»

o en inglés Developmental Origins of Health and Disease

(DOHaD), y para los fines de esta revisión se denominará
programación intrauterina (fig. 1).

La programación intrauterina puede ser considerada
como el establecimiento de una respuesta alterada a
nivel celular o sistémico, como el resultado de un estí-
mulo anormal que ocurre en un momento del desarrollo
(periodo periconcepcional, embrionario, fetal o posnatal)3.
Estos estímulos anormales inducen cambios fisiológicos feta-
les, los cuales son considerados respuestas adaptativas
que le permiten al sujeto enfrentar posibles condiciones
ambientales en el momento de nacer4. La persistencia y
reproducibilidad de los fenotipos cardiometabólicos induci-
dos por condiciones adversas durante la vida perinatal han
permitido evidenciar que habría mecanismos epigenéticos
que participarían en esta programación a nivel celular5.
Existe creciente evidencia que destaca la presencia de
marcadores epigenéticos en genes cuya transcripción está
alterada (regulada positiva o negativamente) en sujetos con
intolerancia a la glucosa y diabetes tipo 26. No existe en la

Crecimiento fetal al terado
(Redistribución de flujos en la circulación sistém ica fetal, RCIU)

Ambiente Intrau terino al terado
(Disfunc ión placentaria, hipoxia fetal crón ica)

Cambios en la estructu ra de la crom atina
(Metilación del ADN y modi ficaciones po straduccion ales de hi ston as)

Alteración en la unión de factores de transcripción
(HIF, Nrf2, NF- κB)

Prog ramación Intrau terina de la respue sta

vascular a la hip oxia

Figura 1 Propuesta de la programación epigenética de la fun-
ción vascular en la RCIU. Se propone que, en un ambiente
intrauterino alterado, que cursa con alteración en la función
placentaria e hipoxia fetal crónica, el feto responde redistribu-
yendo sus flujos sistémicos y limitando el crecimiento fetal. En
estas condiciones se ha visto que existen cambios en la estruc-
tura de la cromatina que alteran la expresión de genes clave
para la función vascular. Estos cambios determinan la flexibi-
lidad fenotípica de estos tipos celulares que condicionarían la
capacidad de respuesta a una noxa posnatal, como la hipoxia.

actualidad muchos grupos, aparte del nuestro, que hayan
contribuido con evidencia de la programación epigenética
a nivel vascular secundario a un ambiente intrauterino
adverso7, a pesar del alto impacto de los procesos epigené-
ticos en el desarrollo vascular, su fisiología y fisiopatología8.

La programación intrauterina se ha asociado al bajo peso
de nacimiento, particularmente la restricción del creci-
miento intrauterino (RCIU). La RCIU se define como aquel
feto que no alcanza su potencial de crecimiento, y clíni-
camente se diagnostica cuando el peso estimado fetal cae
bajo el percentil 10 para la edad gestacional, de acuerdo a

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/

156 P. Casanello et al.

la curva de referencia nacional9. Sin embargo, en los últi-
mos años se ha hecho un esfuerzo por afinar esta definición,
considerando la influencia en la salud materna pregesta-
cional y gestacional, el crecimiento potencial del feto por
etnicidad, la función placentaria y otros factores que afec-
tan el tamaño fetal10. Como factor independiente, el bajo
peso al nacer, que en Chile alcanza el 3-10% de los recién
nacidos11, se asocia a un aumento en la tasa de morbi-
mortalidad perinatal12. La etiología de la RCIU sigue siendo
desconocida, sin embargo existen determinantes maternos,
fetales y placentarios entre los cuales destaca la malnu-
trición materna, el tabaquismo, el estrés y la disfunción
vascular placentaria13. La RCIU no tiene solo efectos dele-
téreos sobre la salud perinatal, sino que particularmente
aumenta el riesgo de enfermedades crónicas no transmisi-
bles en la adultez14.

El patrón de crecimiento fetal es determinado por las
condiciones de salud materna y la función placentaria.
La placenta es el órgano principal encargado de perci-
bir las señales maternas y ambientales y señaliza hacia
el feto liberando factores de crecimiento y regulando la
disponibilidad de nutrientes15. Tan pronto como ocurre la
concepción, la nutrición materna y la hipoxia a la que está
expuesta el blastocisto regulan su crecimiento, limitando el
número de células del trofoblasto y el desarrollo placenta-
rio posterior16. En este contexto el desarrollo y función de
la placenta, como órgano clave en el transporte de nutrien-
tes y oxígeno al feto en desarrollo, y el transporte inverso
de los desechos metabólicos hacia la circulación materna,
se convierten en un aspecto central para el crecimiento y
desarrollo fetal normal con importantes consecuencias en
la edad adulta.

Función placentaria en restricción
del crecimiento intrauterino

Durante la gestación una adecuada función placentaria
representa un factor crucial para el desarrollo fetal17. De
hecho, la disfunción placentaria representa la principal
causa de restricción del crecimiento fetal18, parto prema-
turo y preeclampsia, entre otras enfermedades perinatales.
En la medida que el embarazo avanza ocurre un constante
ajuste en el flujo sanguíneo hacia la placenta, con el fin
de garantizar un adecuado crecimiento fetal19. La estruc-
tura vascular de la placenta representa una circulación de
baja presión y alto flujo, cuyo principal punto de regula-
ción es el lecho arterial coriónico20. La mayor parte de la
biología celular y molecular, así como la fisiología del endo-
telio placentario se ha estudiado en la vena umbilical, que
transporta la sangre arterial desde la placenta hacia el feto.
Sin embargo, el lecho placentario arterial es el principal
sistema comprometido en la regulación del índice de inter-
cambio velloso y la resistencia vascular asociada a disfunción
placentaria21. Además, la función anormal de los vasos de
resistencia placentaria se asocia con una alterada estructura
y función de los vasos umbilicales, haciéndose clínicamente
evidente en las arterias umbilicales22. Por consiguiente,
sería interesante estudiar los mecanismos de regulación
involucrados en la programación intrauterina del endotelio
de la arteria umbilical y coriónica en condiciones perinatales
asociados a la disfunción placentaria.

Debido a la falta de inervación de la placenta, facto-
res hormonales y locales, como los derivados de endotelio,
ejercen un control efectivo sobre el tono vascular local20.
El vasodilatador clave en el lecho vascular placentario es
el óxido nítrico (NO), un radical libre sintetizado princi-
palmente por la sintasa del NO endotelial (eNOS), cuya
actividad se incrementa en respuesta a estrés tangencial y,
en menor grado, por moléculas vasoactivas como el péptido
relacionado con el gen de la calcitonina23. El flujo sanguíneo
feto-placentario es esencial para el intercambio de nutrien-
tes entre la madre y el feto en crecimiento, para lo cual la
regulación de la reactividad vascular de arterias y venas de
la placa coriónica son de la mayor importancia24. El lecho
vascular placentario es muy distinto al de otras circula-
ciones sistémicas, no solo en su estructura25, la carencia
de inervación, sino también en su capacidad de respuesta
a agentes vasoactivos exógenos. Evidencias experimenta-
les provenientes de cotiledones placentarios perfundidos
demuestran el importante papel del NO en el lecho vascu-
lar placentario, donde la inhibición del NO conduce a
un aumento del tono vascular placentario24. Sin embargo,
las venas y arterias de placa coriónica responden mal a
agonistas clásicos dependientes de endotelio, tales como
la acetilcolina y la bradiquinina, y presentan respuestas
mínimas a histamina20. Es así como existe una fuerte depen-
dencia de la vasodilatación mediada por flujo en el lecho
vascular placentario26. El flujo sanguíneo a través de una
arteria produce estrés tangencial sobre el endotelio, cono-
cida como estrés de roce. Esto conduce a la fosforilación
de la proteína eNOS en residuos activadores, promoviendo
la síntesis se NO, y en el largo plazo a una mayor expresión
de la eNOS a través de la activación de factores de trans-
cripción que se unen a un elemento de respuesta al estrés
tangencial en la región promotora del gen de eNOS27,28.

Los datos clínicos han demostrado que en embarazos con
RCIU la función vascular placentaria está deteriorada: el
flujo placentario está disminuido y existe un aumento en
la resistencia vascular en las arterias umbilicales29. En este
contexto los cultivos primarios de células endoteliales de la
vena umbilical (HUVEC), derivadas de fetos con RCIU, pre-
sentan una expresión alterada de proteínas relacionadas con
la vía L-arginina/NO. HUVEC de RCIU presentan baja expre-
sión y actividad de eNOS y del transportador de aminoácidos
catiónicos-1 (hCAT1)30,31. Este patrón de expresión puede
ser inducido exponiendo HUVEC de gestaciones normales a
hipoxia experimental (2% de O2). Nuestro grupo ha mostrado
que en el endotelio derivado de arterias coriónicas y umbi-
licales se puede observar además cambios en la respuesta
vasodilatadora a agonistas dependientes del endotelio32.

Regulación de la síntesis de óxido nítrico

El óxido nítrico es una de las moléculas de señalización
más pleiotrópicas a nivel sistémico y celular; participa
en la regulación del tono vascular, neurotransmisión, res-
puesta inmune, respiración celular, proliferación, apoptosis
y en la expresión de genes33. Estos efectos son altamente
dependientes de la concentración de NO y, por lo tanto,
fuertemente relacionados con la regulación de la actividad
de la NOS34. Esta molécula de señalización es generada por la
oxidación del aminoácido catiónico L-arginina a L-citrulina

Programación epigenética placentaria en restricción del crecimiento intrauterino 157

y NO en una reacción que requiere cofactores tales como
calmodulina, NADPH, FAD, FMN y tetrahidrobiopterina. Esta
reacción es catalizada por la familia de las NOS codifica-
das por 3 genes diferentes, cuyas proteínas comparten ∼

60% de identidad. La fuente principal de NO a nivel vascular
es la eNOS, cuya actividad está regulada por interacciones
proteína-proteína, ubicación celular, modificaciones postra-
duccionales y la disponibilidad de sustrato y cofactores35.
Todos estos mecanismos se producen de manera concertada
generando respuestas mediadas por NO a estímulos especí-
ficos.

Fosforilación de sintasas de óxido nítrico endotelial

Las modificaciones postraduccionales de la eNOS represen-
tan uno de los más importantes mecanismos de regulación
de esta enzima. La eNOS puede ser fosforilada en 4 resi-
duos de serina (Ser 114, 615, 635 y 1177) y 2 de treonina
(Thr 81 y 495). El estado de fosforilación de estos sitios
es bajo control de las proteinquinasas AMPK, CAMKII, PKA,
Akt y PKC, y de las fosfatasas PP2A y PP2B, que se regulan
en respuesta a estrés tangencial, insulina, péptido relacio-
nado con el gen de la calcitonina y VEGF35. Cabe mencionar
que la fosforilación en Thr-495 y Ser-1177 son las modi-
ficaciones postraduccionales más importantes, induciendo
inhibición de eNOS a largo plazo36 o su activación37, respec-
tivamente. Estudios iniciales sugirieron que la localización
de eNOS regula fuertemente su actividad permitiendo el
acceso a diferentes «pools de L-arginina»

38. Sin embargo,
Boo et al.39 mostraron que las fosforilaciones activadoras
de eNOS aumentan la síntesis de NO independientemente
de la localización celular. Al parecer, dirigir la eNOS a dife-
rentes compartimentos celulares controlaría el acceso de
las quinasas y fosfatasas que regulan la eNOS y que pueden
activar la enzima de un modo independiente de calcio40,41.
En conjunto estos resultados demuestran que el estado de
fosforilación de eNOS puede reflejar la actividad in vivo de
esta enzima.

Arginasa-2, una enzima que contrarresta
la actividad de sintasa del óxido nítrico endotelial

Como se mencionó anteriormente, la actividad de eNOS
depende en gran medida de la disponibilidad de su sustrato
L-arginina. Las enzimas relacionadas con el metabolismo
de este aminoácido, como las arginasas, han aparecido
en la última década como factores determinantes que
podrían regular la síntesis de NO por el endotelio modu-
lando la función vascular42. Se han descrito 2 isoformas
de arginasas, arginasa-1 y -2, que catalizan la conver-
sión de L-arginina a L-ornitina y urea. La arginasa-2 es la
isoforma principal expresada en ratón y en células endote-
liales humanas de varios lechos vasculares, incluyendo los
vasos umbilicales43,44, mientras que la arginasa-1 se expresa
en el endotelio de la rata. Su expresión es inducida por
hipoxia43,45, una condición asociada a enfermedades del
embarazo tales como la RCIU y preeclampsia46. Sin embargo,
no se ha descrito si arginasa-2 desempeña un papel fisioló-
gico en la modulación de la síntesis de NO por el endotelio
en la microcirculación placentaria. Dado que un aumento en
la actividad de arginasa contrarresta la actividad de eNOS, y

la actividad catalítica máxima (Vmax/Km) de las arginasas es
mayor que los valores reportados para eNOS, se ha afirmado
que la síntesis de NO está limitada por privación de sustrato
cuando aumenta la actividad y/o expresión de las arginasas
mediante la llamada regulación recíproca eNOS-arginasa42.
Existe contundente y creciente evidencia que muestra que
la expresión de arginasa-2 puede tener un impacto sobre la
reactividad vascular, y en arterias coriónicas de placentas de
RCIU se observa un aumento en el tono vascular y una menor
vasorrelajación en respuesta a estímulos dependientes de
endotelio, un mecanismo en el que participa arginasa-232.

Participación de la hipoxia en la disfunción
placentaria-umbilical en restricción
del crecimiento intrauterino

La hipoxia y el estrés oxidativo son estímulos que están
interrelacionados y controlan el desarrollo embrionario y
fetal, la función placentaria y la fisiología vascular. La RCIU
se caracteriza por hipoxia crónica feto-placentaria y estrés
oxidativo, los cuales conducen a disfunción vascular pla-
centaria y a programación intrauterina de enfermedades
vasculares y metabólicas47. La hipoxia es un factor impor-
tante que regula el desarrollo placentario estimulando la
invasión del trofoblasto y la diferenciación, la angiogéne-
sis y la vasculogénesis48. El mecanismo celular gatillado por
la hipoxia incluye la acumulación de factor inducible por
hipoxia (HIF)-1� o 2�, que constantemente son degradados
en normoxia y la translocación de los heterodímeros de HIF
(HIF-1�/HIF-1� o HIF-2�/HIF-1�) al núcleo, activando genes
específicos para hacer frente a la deficiencia de oxígeno49.
La activación de la expresión génica por hipoxia se pro-
duce a través de la unión de los heterodímeros de HIF a
una secuencia consenso en la región promotora de estos lla-
mada elemento de respuesta a hipoxia (HRE), caracterizado
por una alta presencia de dinucleótidos CpG49, determi-
nando que la unión de heterodímeros de HIF al ADN podría
estar sujeta a la metilación del ADN50. A pesar que la hipo-
xia aguda está relacionada con el desarrollo embrionario y
vascular placentario temprano, la hipoxia crónica se asocia
a menor desarrollo fetal y placentario13. En el embrión de
ratón la mayor señalización por hipoxia, a través de HIF-�,
induce un desarrollo defectuoso de las vellosidades corió-
nicas y del lecho vascular placentario51. Por otra parte, la
hipoxia prolongada también está relacionada con apoptosis
de las células endoteliales, que se produce por la activa-
ción de p5352 y del factor nuclear �B (NF�B)53. La hipoxia
crónica regula, en el largo plazo, la expresión de enzimas
relacionadas con la vía L-arginina/NO en células endotelia-
les de diferentes lechos vasculares, incluyendo la placenta.
Células endoteliales de la vena umbilical (HUVEC) normales,
expuestas a hipoxia, presentan una reducción en la expre-
sión de eNOS y CAT-131, pero mayor expresión y actividad
de iNOS54, mientras que las HUVEC IUGR muestran un feno-
tipo persistente similar a hipoxia, incluso después de varios
días de cultivo en normoxia31. Giannubilo et al.55 demos-
traron en placenta RCIU una correlación negativa entre la
expresión de eNOS y el índice de pulsatilidad de la arteria
umbilical, mientras que este mismo parámetro se correla-
cionó positivamente con la expresión de iNOS. Estos datos
refuerzan que la sobreexpresión iNOS está implicada en

158 P. Casanello et al.

la disfunción vascular placentaria, como se ha demostrado
en otros lechos vasculares. Cabe destacar que en HUVEC
provenientes de gestaciones que cursaron con diabetes ges-
tacional se ha descrito una mayor expresión y la actividad de
eNOS56, sin embargo un aumento en la expresión/actividad
de eNOS no se relaciona necesariamente con una mejor fun-
ción vascular, especialmente en una condición que cursa con
un aumento en los niveles de estrés oxidativo57. Por otra
parte, la expresión de la arginasa-2 es mayor en las células
endoteliales placentarias de pacientes con preeclampsia58

y en HUVEC de RCIU59, y es inducido por hipoxia en HUVEC
normales45.

Mecanismos epigenéticos

La epigenética puede considerarse como «un mecanismo
basado en cromosoma que cambia la plasticidad fenotí-
pica de una célula u organismo»

60. Está claro que los
mecanismos epigenéticos desempeñan un papel clave en
el desarrollo, no solo controlando la diferenciación celular,
sino que pueden grabar señales ambientales bajo condicio-
nes fisiológicas8 y patológicas61. A la fecha los mecanismos
epigenéticos incluyen la metilación del ADN, modificaciones
postraduccionales de las histonas (acetilación, metilación,
fosforilación, ubiquitinación y la sumoilación), modifica-
ciones de la cromatina dependiente de ATP y ARN no
codificantes. Estas modificaciones son controladas por acti-
vidades enzimáticas gatilladas en respuesta a diversos
estímulos que determinan la fisiología celular a largo plazo.
Para una revisión completa de los mecanismos epigenéticos
se sugiere revisar el primer artículo de esta serie por Krause
et al.62.

Epigenética en la fisiología endotelial

Existe limitada evidencia de la existencia de una programa-
ción epigenética de la fisiología cardiovascular durante la
gestación. Por otra parte, se ha mostrado que el desarrollo
vascular y la diferenciación y función endotelial requieren
un fino calibre epigenético. Las primeras etapas de desarro-
llo vascular están determinadas por factores genéticos63;
sin embargo, en una segunda etapa la estructura de los
vasos sanguíneos, su identidad y función están fuertemente
influenciadas por factores hemodinámicos e hipoxia64,65,
destacando el papel de los mecanismos epigenéticos que
podrían dar cuenta del transcriptoma y proteoma vascular.
Las células endoteliales expresan varias proteínas célula-
específica esenciales para su función fisiológica, como eNOS,
el receptor 1 del factor de crecimiento endotelial vascu-
lar 1 y el 2, y el factor von Willebrand, Tie1 y 2, entre
otros. En contraste con la visión clásica que los genes
específicos para cierto tipo celular estarían bajo el con-
trol de factores de transcripción específicos de esas células,
las regiones promotoras de genes endoteliales específicos
responden a factores de transcripción ubicuos, como las
familias Sp y familias de Ets, GATA-2, AP-1 y proteínas
octámeras. Por otra parte, los factores de transcripción
endoteliales específicos como KLF2 y HoxA9 no explican por
sí mismos los niveles de expresión de proteínas presentes
en este tipo celular66, por lo que se ha sugerido la presen-
cia de un «código epigenético» que regularía la expresión

de genes cruciales para la función endotelial67. Los meca-
nismos epigenéticos son cruciales para el desarrollo normal
y la plasticidad de las células endoteliales. La actividad de
las deacetilasas de histonas (HDAC) median la angiogéne-
sis en respuesta a hipoxia, el estrés de roce tangencial y la
diferenciación de células troncales por VEGF y su inhibición
impide la respuesta proliferativa a VEGF. Además, la ace-
tilación de histonas controla la expresión de vWF, NOTCH4
y eNOS60,65. Por otra parte, una elevación transitoria en los
niveles de D-glucosa puede generar cambios epigenéticos en
cultivos de células endoteliales de ratón, relacionadas con
la sobreexpresión de moléculas proinflamatorias y NfkB68.
Se ha estudiado la presencia de marcas epigenéticas en la
región promotora del gen enos en células endoteliales y no
endoteliales. Estos estudios han mostrado que las células
endoteliales tienen un patrón distintivo de metilación del
ADN y de modificaciones postraduccionales de histonas66

que se asemejan a la diferenciación endotelial de células
embrionarias humanas69. Fish et al. demostraron que la dis-
minuida expresión de eNOS en HUVEC expuesto a hipoxia
es controlada por la sobreexpresión de un ARN natural cis-
antisentido no codificante llamado sONE70, y en cambio en
las modificaciones postraduccionales de las histonas, las que
ocurren específicamente en el promotor de eNOS71. En con-
junto, estos datos demuestran que la expresión específica de
eNOS en las células endoteliales es controlado por múltiples
mecanismos epigenéticos.

Regulación epigenética de genes relacionados
con la vía L-arginina/óxido nítrico

Como se dijo anteriormente, la expresión de proteínas rela-
cionadas con la vía L-arginina/NO en células endoteliales
está fuertemente influenciada por hipoxia y estrés oxi-
dativo, que desempeñan un papel clave en la disfunción
vascular placentaria y sistémica23,31,32. La respuesta celular
a estos estímulos está mediada, en parte, por la activación
de HIF, NF�B y NRF2, que translocan al núcleo y se unen a
sus elementos de respuesta consenso situados en las regio-
nes promotoras de genes específicos. Cabe destacar que el
motivo canónico presente en los elementos de respuesta
para estos 3 factores de transcripción son secuencias de
ADN ricas en CpG, por lo tanto, es concebible proponer que
el estatus de metilación del ADN es un factor crítico en la
regulación de la respuesta a hipoxia y estrés oxidativo.

Además, debido a la interacción entre la metilación del
ADN y las modificaciones postraduccionales de las histo-
nas, no se puede descartar el papel de estas últimas. De
hecho, la transcripción activa de eritropoyetina por HIF72

y de iNOS73 por NF�B se relacionan inversamente con el
estado de la metilación de las CpG en sus elementos de res-
puesta específicos. Los bajos niveles de expresión de iNOS
en HUVEC normales están determinados por la alta tasa de
metilación de CpG, junto con modificaciones postraduccio-
nales de histonas represivos en la región promotora de este
gen74. Hay escasa información sobre el papel de una regu-
lación epigenética en la expresión de eNOS, arginasa-27 y
genes de respuesta al estrés oxidativo en endotelio umbi-
lical/placentario normal. Si estos mecanismos epigenéticos
participan en la programación intrauterina de la función vas-
cular en fetos con patrones de crecimiento anormales, como

Programación epigenética placentaria en restricción del crecimiento intrauterino 159

RCIU, no se conoce en la actualidad. Conocer con más deta-
lle cómo los mecanismos epigenéticos están participando en
la programación vascular temprana en condiciones perinata-
les como la RCIU abriría la oportunidad de hacer prevención
y diagnósticos tempranos, reduciendo el riesgo cardiovascu-
lar en sujetos vulnerables75.

Epigenética y restricción del crecimiento
intrauterino

Diversos estudios han mostrado expresión diferencial de
marcas epigenéticas en RCIU, tanto en la placenta76, células
progenitoras/troncales hematopoiéticas CD 24+77, músculo
esquelético e hígado78, entre otros.

Particular interés tienen los estudios que se han realizado
en la cohorte de sujetos que fueron expuestos in utero a
restricción calórica de sus madres durante el invierno de
1944-1945, conocida como la cohorte de la hambruna de
Holanda79.

Este bloqueo político, ejercido a través de la restricción
en el acceso a alimentos de Holanda por el gobierno alemán,
duró 6 meses, los cuales afectaron a mujeres en diversas eta-
pas de sus embarazos, algunas en la primera mitad y otras en
la segunda mitad de la gestación. Las últimas tuvieron hijos
que pesaron entre 400-500 g menos al nacer, las primeras, sin
embargo, no tuvieron efectos importantes en el peso, pero
se han descrito significativos efectos sobre la metilación de
factor de crecimiento símil a insulina, que es determinante
para el crecimiento fetal y de la placenta, y que tiene una
impronta materna que presenta cambios significativos en
su estado de metilación, y este cambio persiste hasta la
edad adulta. Más estudios prospectivos son requeridos para
limpiar variables que sin lugar a dudas son confundentes
en estos estudios, como son el estrés físico y psicológico
materno, la actividad física y la respuesta al frío, entre
otros. Adicionalmente será interesante estudiar este tipo de
variables en las condiciones sociodemográficas presentes en
nuestro país, como es la obesidad materna pregestacional,
la excesiva ganancia de peso durante la gestación, la baja
ingesta de pescado (por tanto, de ácidos grasos esenciales),
el sedentarismo, el estrés, etc.

Financiación

Financiado por Fondecyt Regular 1120928 (PC), 1141195
(JAC), 1130277 (RU) y 1130801 (BJK).

Conflicto de intereses

Los autores declaran no tener ningún conflicto de intereses.

Referencias

1. Hales CN, Barker DJ. The thrifty phenotype hypothesis. Br Med
Bull. 2001;60:5---20.

2. Vuguin PM. Animal models for small for gestational age
and fetal programming of adult disease. Horm Res. 2007;68:
113---23.

3. Fowden AL, Giussani DA, Forhead AJ. Intrauterine programming
of physiological systems: Causes and consequences. Physiology
(Bethesda). 2006;21:29---37.

4. Gluckman PD, Hanson MA, Buklijas T, Low FM, Beedle AS. Epige-
netic mechanisms that underpin metabolic and cardiovascular
diseases. Nat Rev Endocrinol. 2009;5:401---8.

5. Solomons NW. Developmental origins of health and disease:
Concepts, caveats, and consequences for public health nutri-
tion. Nutr Rev. 2009;67 Suppl 1:S12---6.

6. Devaskar SU, Thamotharan M. Metabolic programming in the
pathogenesis of insulin resistance. Rev Endocr Metab Disord.
2007;8:105---13.

7. Krause BJ, Costello PM, Munoz-Urrutia E, Lillycrop KA, Hanson
MA, Casanello P. Role of DNA methyltransferase 1 on the altered
eNOS expression in human umbilical endothelium from intrau-
terine growth restricted fetuses. Epigenetics. 2013;8:944---52.

8. Ohtani K, Dimmeler S. Epigenetic regulation of cardiovascular
differentiation. Cardiovasc Res. 2011;90:404---12.

9. Alarcón J, Alarcón Y, Hering E, Buccioni R. Curvas antro-
pométricas de recién nacidos chilenos. Rev Chil Pediatr.
2008;79:364---72.

10. Zhang J, Merialdi M, Platt LD, Kramer MS. Defining normal and
abnormal fetal growth: Promises and challenges. Am J Obstet
Gynecol. 2010;202:522---8.

11. Carvajal JA, Vera C, Vargas P, Jordan F, Patillo A, Oyarzun
E. [Under diagnosis of fetal growth restriction by the new
growth curves of the Chilean Ministry of Health]. Rev Med Chil.
2007;135:436---42.

12. Pallotto EK, Kilbride HW. Perinatal outcome and later implica-
tions of intrauterine growth restriction. Clin Obstet Gynecol.
2006;49:257---69.

13. Hendrix N, Berghella V. Non-placental causes of intrauterine
growth restriction. Semin Perinatol. 2008;32:161---5.

14. Crispi F, Bijnens B, Figueras F, et al. Fetal growth restriction
results in remodeled and less efficient hearts in children. Cir-
culation. 2010;121:2427---36.

15. Jansson T, Powell TL. Role of the placenta in fetal programming:
Underlying mechanisms and potential interventional approa-
ches. Clin Sci (Lond). 2007;113:1---13.

16. Gagnon R. An obstetric point of view on fetal adaptation and
reprogramming. NeoReviews. 2006;7:e189---94.

17. Fowden AL, Forhead AJ, Coan PM, Burton GJ. The placenta and
intrauterine programming. J Neuroendocrinol. 2008;20:439---50.

18. Gatford KL, Simmons RA, de Blasio MJ, Robinson JS, Owens
JA. Review: Placental programming of postnatal diabetes
and impaired insulin action after IUGR. Placenta. 2010;31
Suppl:S60---5.

19. Sutton MS, Theard MA, Bhatia SJ, Plappert T, Saltzman DH,
Doubilet P. Changes in placental blood flow in the normal human
fetus with gestational age. Pediatr Res. 1990;28:383---7.

20. Poston L. The control of blood flow to the placenta. Exp Physiol.
1997;82:377---87.

21. Adamson SL. Arterial pressure, vascular input impedance, and
resistance as determinants of pulsatile blood flow in the umbi-
lical artery. Eur J Obstet Gynecol Reprod Biol. 1999;84:119---25.

22. Raio L, Ghezzi F, Di Naro E, Duwe DG, Cromi A, Schneider H.
Umbilical cord morphologic characteristics and umbilical artery
Doppler parameters in intrauterine growth-restricted fetuses. J
Ultrasound Med. 2003;22:1341---7.

23. Krause BJ, Hanson MA, Casanello P. Role of nitric oxide
in placental vascular development and function. Placenta.
2011;32:797---805.

24. Myatt L. Control of vascular resistance in the human placenta.
Placenta. 1992;13:329---41.

25. Sweeney M, Jones CJ, Greenwood SL, Baker PN, Taggart MJ.
Ultrastructural features of smooth muscle and endothelial cells
of isolated isobaric human placental and maternal arteries. Pla-
centa. 2006;27:635---47.

http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0420
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0420
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0420
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0420
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0420
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0420
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0420
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0420
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0420
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0420
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0420
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0420
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0420
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0420
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0420
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0420
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0425
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0425
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0425
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0425
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0425
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0425
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0425
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0425
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0425
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0425
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0425
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0425
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0425
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0425
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0425
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0425
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0425
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0425
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0425
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0425
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0425
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0425
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0425
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0425
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0425
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0430
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0430
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0430
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0430
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0430
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0430
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0430
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0430
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0430
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0430
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0430
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0430
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0430
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0430
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0430
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0430
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0430
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0430
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0430
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0430
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0430
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0430
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0435
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0435
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0435
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0435
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0435
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0435
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0435
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0435
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0435
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0435
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0435
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0435
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0435
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0435
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0435
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0435
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0435
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0435
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0435
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0435
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0435
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0435
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0435
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0435
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0435
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0435
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0435
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0435
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0435
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0440
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0440
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0440
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0440
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0440
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0440
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0440
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0440
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0440
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0440
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0440
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0440
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0440
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0440
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0440
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0440
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0440
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0440
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0440
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0440
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0440
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0440
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0440
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0440
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0440
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0440
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0440
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0440
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0440
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0445
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0445
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0445
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0445
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0445
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0445
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0445
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0445
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0445
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0445
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0445
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0445
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0445
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0445
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0445
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0445
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0445
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0445
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0445
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0445
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0445
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0445
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0450
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0450
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0450
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0450
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0450
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0450
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0450
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0450
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0450
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0450
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0450
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0450
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0450
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0450
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0450
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0450
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0450
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0450
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0450
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0450
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0450
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0450
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0450
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0450
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0450
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0450
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0450
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0450
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0450
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0450
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0450
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0450
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0450
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0450
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0450
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0450
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0450
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0450
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0450
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0450
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0450
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0455
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0455
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0455
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0455
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0455
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0455
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0455
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0455
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0455
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0455
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0455
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0455
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0455
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0455
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0455
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0455
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0455
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0460
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0460
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0460
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0460
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0460
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0460
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0460
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0460
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0460
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0460
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0460
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0460
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0460
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0460
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0460
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0460
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0460
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0460
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0460
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0460
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0460
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0460
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0460
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0460
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0460
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0460
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0460
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0465
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0465
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0465
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0465
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0465
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0465
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0465
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0465
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0465
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0465
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0465
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0465
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0465
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0465
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0465
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0465
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0465
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0465
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0465
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0465
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0465
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0465
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0465
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0465
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0465
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0465
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0465
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0470
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0470
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0470
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0470
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0470
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0470
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0470
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0470
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0470
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0470
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0470
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0470
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0470
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0470
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0470
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0470
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0470
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0470
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0470
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0470
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0470
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0470
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0470
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0470
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0470
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0470
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0470
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0470
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0470
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0470
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0470
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0470
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0470
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0470
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0470
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0470
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0470
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0470
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0470
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0470
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0470
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0470
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0470
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0475
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0475
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0475
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0475
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0475
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0475
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0475
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0475
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0475
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0475
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0475
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0475
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0475
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0475
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0475
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0475
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0475
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0475
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0475
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0475
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0475
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0475
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0475
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0475
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0475
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0475
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0480
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0480
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0480
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0480
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0480
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0480
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0480
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0480
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0480
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0480
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0480
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0480
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0480
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0480
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0480
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0480
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0480
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0480
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0480
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0485
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0485
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0485
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0485
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0485
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0485
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0485
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0485
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0485
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0485
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0485
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0485
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0485
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0485
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0485
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0485
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0485
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0485
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0485
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0485
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0485
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0485
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0485
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0485
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0485
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0485
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0485
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0485
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0485
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0490
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0490
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0490
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0490
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0490
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0490
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0490
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0490
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0490
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0490
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0490
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0490
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0490
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0490
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0490
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0490
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0490
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0490
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0490
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0490
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0490
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0490
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0490
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0490
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0490
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0490
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0490
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0490
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0490
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0495
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0495
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0495
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0495
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0495
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0495
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0495
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0495
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0495
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0495
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0495
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0495
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0495
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0495
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0495
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0495
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0495
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0495
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0495
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0500
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0500
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0500
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0500
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0500
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0500
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0500
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0500
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0500
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0500
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0500
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0500
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0500
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0500
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0500
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0500
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0500
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0500
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0500
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0500
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0505
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0505
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0505
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0505
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0505
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0505
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0505
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0505
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0505
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0505
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0505
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0505
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0505
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0505
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0505
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0505
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0505
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0505
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0505
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0505
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0505
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0505
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0505
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0505
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0505
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0505
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0505
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0505
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0505
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0505
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0505
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0505
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0510
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0510
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0510
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0510
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0510
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0510
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0510
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0510
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0510
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0510
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0510
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0510
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0510
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0510
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0510
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0510
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0510
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0510
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0510
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0510
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0510
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0510
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0510
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0510
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0510
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0510
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0510
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0510
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0510
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0510
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0510
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0510
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0510
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0510
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0510
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0510
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0515
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0515
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0515
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0515
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0515
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0515
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0515
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0515
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0515
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0515
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0515
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0515
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0515
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0515
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0515
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0515
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0515
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0515
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0515
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0520
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0520
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0520
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0520
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0520
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0520
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0520
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0520
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0520
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0520
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0520
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0520
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0520
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0520
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0520
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0520
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0520
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0520
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0520
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0520
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0520
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0520
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0520
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0520
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0520
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0520
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0520
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0520
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0520
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0520
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0520
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0520
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0520
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0525
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0525
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0525
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0525
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0525
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0525
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0525
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0525
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0525
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0525
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0525
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0525
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0525
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0525
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0525
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0525
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0525
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0525
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0525
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0525
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0525
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0525
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0525
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0525
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0525
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0525
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0525
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0525
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0525
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0525
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0525
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0525
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0525
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0525
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0525
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0530
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0530
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0530
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0530
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0530
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0530
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0530
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0530
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0530
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0530
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0530
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0530
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0530
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0530
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0530
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0530
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0530
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0530
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0530
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0530
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0530
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0530
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0530
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0530
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0535
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0535
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0535
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0535
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0535
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0535
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0535
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0535
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0535
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0535
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0535
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0535
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0535
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0535
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0535
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0535
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0540
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0540
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0540
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0540
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0540
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0540
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0540
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0540
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0540
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0540
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0540
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0540
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0540
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0540
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0540
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0540
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0540
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0540
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0540
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0540
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0540
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0540
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0540
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0540
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0540
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0540
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0540
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0540
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0540
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0540
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0540
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0540
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0540
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0540

160 P. Casanello et al.

26. Learmont JG, Poston L. Nitric oxide is involved in flow-induced
dilation of isolated human small fetoplacental arteries. Am J
Obstet Gynecol. 1996;174:583---8.

27. Boo YC, Jo H. Flow-dependent regulation of endothelial nitric
oxide synthase: Role of protein kinases. Am J Physiol Cell Phy-
siol. 2003;285:C499---508.

28. Li Y, Zheng J, Bird IM, Magness RR. Mechanisms of shear stress-
induced endothelial nitric-oxide synthase phosphorylation and
expression in ovine fetoplacental artery endothelial cells. Biol
Reprod. 2004;70:785---96.

29. Pardi G, Marconi AM, Cetin I. Placental-fetal interrelationship
in IUGR fetuses–a review. Placenta. 2002;23 Suppl A:S136---41.

30. Casanello P, Sobrevia L. Intrauterine growth retardation is asso-
ciated with reduced activity and expression of the cationic
amino acid transport systems y+/hCAT-1 and y+/hCAT-2B and
lower activity of nitric oxide synthase in human umbilical vein
endothelial cells. Circ Res. 2002;91:127---34.

31. Casanello P, Krause B, Torres E, et al. Reduced l-arginine
transport and nitric oxide synthesis in human umbilical
vein endothelial cells from intrauterine growth restriction
pregnancies is not further altered by hypoxia. Placenta.
2009;30:625---33.

32. Krause BJ, Carrasco-Wong I, Caniuguir A, Carvajal J, Farias M,
Casanello P. Endothelial eNOS/arginase imbalance contributes
to vascular dysfunction in IUGR umbilical and placental vessels.
Placenta. 2013;34:20---8.

33. Moncada S, Higgs EA. The discovery of nitric oxide and its role
in vascular biology. Br J Pharmacol. 2006;147 Suppl 1:S193---201.

34. Thomas DD, Ridnour LA, Isenberg JS, et al. The chemical biology
of nitric oxide: implications in cellular signaling. Free Radic Biol
Med. 2008;45:18---31.

35. Balligand JL, Feron O, Dessy C. eNOS activation by phy-
sical forces: from short-term regulation of contraction to
chronic remodeling of cardiovascular tissues. Physiol Rev.
2009;89:481---534.

36. Fleming I, Fisslthaler B, Dimmeler S, Kemp BE, Busse
R. Phosphorylation of Thr(495) regulates Ca(2+)/calmodulin-
dependent endothelial nitric oxide synthase activity. Circ Res.
2001;88:E68---75.

37. Dimmeler S, Fleming I, Fisslthaler B, Hermann C, Busse R,
Zeiher AM. Activation of nitric oxide synthase in endothe-
lial cells by Akt-dependent phosphorylation. Nature. 1999;399:
601---5.

38. Closs EI, Scheld JS, Sharafi M, Forstermann U. Substrate sup-
ply for nitric-oxide synthase in macrophages and endothelial
cells: Role of cationic amino acid transporters. Mol Pharmacol.
2000;57:68---74.

39. Boo YC, Kim HJ, Song H, Fulton D, Sessa W, Jo H. Coordina-
ted regulation of endothelial nitric oxide synthase activity by
phosphorylation and subcellular localization. Free Radic Biol
Med. 2006;41:144---53.

40. Boo YC, Sorescu GP, Bauer PM, et al., Endothelial NO. synthase
phosphorylated at SER635 produces NO without requiring intra-
cellular calcium increase. Free Radical Biology and Medicine.
2003;35:729---41.

41. Butt E, Bernhardt M, Smolenski A, et al. Endothelial nitric-oxide
synthase (type III) is activated and becomes calcium inde-
pendent upon phosphorylation by cyclic nucleotide-dependent
protein kinases. J Biol Chem. 2000;275:5179---87.

42. Santhanam L, Christianson DW, Nyhan D, Berkowitz DE. Arginase
and vascular aging. J Appl Physiol. 2008;105:1632---42.

43. Prieto CP, Krause BJ, Quezada C, San Martin R, Sobrevia L,
Casanello P. Hypoxia-reduced nitric oxide synthase activity is
partially explained by higher arginase-2 activity and cellular
redistribution in human umbilical vein endothelium. Placenta.
2011;32:932---40.

44. Krause BJ, Prieto CP, Munoz-Urrutia E, San Martin S, Sobrevia
L, Casanello P. Role of arginase-2 and eNOS in the diffe-

rential vascular reactivity and hypoxia-induced endothelial
response in umbilical arteries and veins. Placenta. 2012;33:
360---6.

45. Prieto CP, Krause B, Sobrevia L, Casanello P. Hypoxia-reduced
eNOS activity could be explained by higher arginase II activity
and cellular redistribution in human umbilical vein endothelial
cells. Reprod Sci. 2010;17, 298a-298a.

46. Casanello P, Escudero C, Sobrevia L. Equilibrative nucleoside
(ENTs) and cationic amino acid (CATs) transporters: Implications
in foetal endothelial dysfunction in human pregnancy diseases.
Curr Vasc Pharmacol. 2007;5:69---84.

47. Herrera EA, Krause B, Ebensperger G, et al. The placental pur-
suit for an adequate oxidant balance between the mother and
the fetus. Front Pharmacol. 2014;5:149.

48. Burton GJ. Oxygen the Janus gas; its effects on human placental
development and function. J Anat. 2009;215:27---35.

49. Loboda A, Jozkowicz A, Dulak J. HIF-1 and HIF-2 transcription
factors–similar but not identical. Mol Cells. 2010;29:435---42.

50. Klose RJ, Bird AP. Genomic DNA methylation: The mark and its
mediators. Trends Biochem Sci. 2006;31:89---97.

51. Takeda N, O’Dea EL, Doedens A, et al. Differential acti-
vation and antagonistic function of HIF-{alpha} isoforms in
macrophages are essential for NO homeostasis. Genes Dev.
2010;24:491---501.

52. Stempien-Otero A, Karsan A, Cornejo CJ, et al. Mechanisms of
hypoxia-induced endothelial cell death. Role of p53 in apopto-
sis. J Biol Chem. 1999;274:8039---45.

53. Matsushita H, Morishita R, Nata T, et al. Hypoxia-induced
endothelial apoptosis through nuclear factor-kappaB (NF-
kappaB)-mediated bcl-2 suppression: In vivo evidence of the
importance of NF-kappaB in endothelial cell regulation. Circ
Res. 2000;86:974---81.

54. Ock CY, Hong KS, Choi KS, et al. A novel approach for stress-
induced gastritis based on paradoxical anti-oxidative and anti-
inflammatory action of exogenous 8-hydroxydeoxyguanosine.
Biochem Pharmacol. 2011;81:111---22.

55. Giannubilo SR, Menegazzi M, Tedeschi E, Bezzeccheri V, Suzuki
H, Tranquilli AL. Doppler analysis and placental nitric oxide
synthase expression during fetal growth restriction. J Matern
Fetal Neona. 2008;21:617---22.

56. Sobrevia L, Abarzua F, Nien JK, et al. Review: Differen-
tial placental macrovascular and microvascular endothelial
dysfunction in gestational diabetes. Placenta. 2011;32 Suppl
2:S159---64.

57. Myatt L. Review: Reactive oxygen and nitrogen species and
functional adaptation of the placenta. Placenta. 2010;31
Suppl:S66---9.

58. Noris M, Todeschini M, Cassis P, et al. L-arginine depletion in pre-
eclampsia orients nitric oxide synthase toward oxidant species.
Hypertension. 2004;43:614---22.

59. Munoz E, Krause B, Prieto C, Lavin C, Sobrevia L, Casanello
P. Participation of arginases in the vascular tone in umbilical
vein from iugr placentae: Role of the endothelium and hypoxia.
Placenta. 2010;31. A82-A82.

60. Krause B, Sobrevia L, Casanello P. Epigenetics: New concepts
of old phenomena in vascular physiology. Curr Vasc Pharmacol.
2009;7:513---20.

61. Ordovas JM, Smith CE. Epigenetics and cardiovascular disease.
Nat Rev Cardiol. 2010;7:510---9.

62. Krause BJ, Castro-Rodriguez JA, Uauy R, Casanello P. [General
concepts of epigenetics: Projections in paediatrics]. Rev Chil
Pediatr. 2016;87:4---10.

63. Hamik A, Wang B, Jain MK. Transcriptional regulators of angio-
genesis. Arterioscler Thromb Vasc Biol. 2006;26:1936---47.

64. Ribatti D, Nico B, Crivellato E. Morphological and molecular
aspects of physiological vascular morphogenesis. Angiogenesis.
2009;12:101---11.

http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0545
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0545
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0545
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0545
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0545
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0545
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0545
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0545
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0545
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0545
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0545
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0545
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0545
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0545
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0545
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0545
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0545
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0545
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0545
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0545
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0545
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0545
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0545
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0545
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0545
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0545
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0545
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0550
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0550
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0550
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0550
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0550
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0550
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0550
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0550
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0550
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0550
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0550
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0550
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0550
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0550
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0550
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0550
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0550
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0550
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0550
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0550
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0550
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0550
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0550
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0550
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0550
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0550
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0550
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0550
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0550
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0555
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0555
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0555
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0555
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0555
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0555
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0555
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0555
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0555
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0555
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0555
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0555
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0555
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0555
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0555
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0555
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0555
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0555
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0555
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0555
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0555
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0555
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0555
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0555
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0555
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0555
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0555
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0555
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0555
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0555
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0555
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0555
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0555
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0555
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0560
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0560
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0560
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0560
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0560
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0560
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0560
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0560
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0560
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0560
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0560
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0560
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0560
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0560
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0560
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0560
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0560
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0560
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0560
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0560
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0560
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0560
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0565
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0570
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0570
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0570
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0570
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0570
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0570
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0570
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0570
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0570
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0570
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0570
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0570
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0570
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0570
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0570
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0570
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0570
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0570
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0570
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0570
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0570
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0570
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0570
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0570
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0570
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0570
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0570
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0570
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0570
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0570
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0570
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0570
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0570
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0570
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0570
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0570
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0570
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0570
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0570
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0570
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0570
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0575
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0575
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0575
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0575
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0575
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0575
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0575
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0575
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0575
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0575
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0575
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0575
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0575
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0575
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0575
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0575
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0575
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0575
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0575
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0575
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0575
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0575
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0575
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0575
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0575
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0575
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0575
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0575
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0575
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0575
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0575
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0575
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0575
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0580
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0580
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0580
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0580
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0580
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0580
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0580
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0580
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0580
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0580
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0580
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0580
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0580
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0580
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0580
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0580
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0580
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0580
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0580
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0580
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0580
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0580
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0580
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0580
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0580
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0580
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0580
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0585
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0585
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0585
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0585
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0585
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0585
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0585
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0585
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0585
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0585
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0585
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0585
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0585
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0585
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0585
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0585
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0585
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0585
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0585
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0585
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0585
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0585
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0585
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0585
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0585
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0585
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0585
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0590
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0590
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0590
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0590
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0590
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0590
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0590
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0590
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0590
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0590
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0590
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0590
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0590
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0590
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0590
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0590
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0590
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0590
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0590
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0590
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0590
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0590
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0590
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0590
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0590
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0590
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0590
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0590
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0590
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0590
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0590
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0590
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0590
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0595
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0595
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0595
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0595
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0595
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0595
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0595
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0595
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0595
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0595
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0595
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0595
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0595
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0595
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0595
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0595
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0595
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0595
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0595
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0595
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0595
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0595
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0595
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0595
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0595
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0595
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0595
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0595
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0595
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0595
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0595
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0595
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0600
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0600
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0600
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0600
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0600
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0600
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0600
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0600
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0600
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0600
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0600
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0600
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0600
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0600
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0600
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0600
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0600
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0600
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0600
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0600
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0600
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0600
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0600
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0600
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0600
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0600
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0600
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0600
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0600
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0600
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0600
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0605
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0605
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0605
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0605
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0605
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0605
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0605
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0605
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0605
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0605
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0605
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0605
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0605
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0605
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0605
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0605
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0605
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0605
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0605
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0605
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0605
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0605
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0605
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0605
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0605
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0605
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0605
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0605
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0605
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0605
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0605
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0605
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0605
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0605
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0610
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0610
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0610
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0610
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0610
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0610
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0610
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0610
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0610
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0610
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0610
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0610
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0610
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0610
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0610
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0610
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0610
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0610
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0610
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0610
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0610
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0610
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0610
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0610
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0610
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0610
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0610
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0610
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0610
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0610
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0610
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0610
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0610
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0610
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0610
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0610
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0610
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0615
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0615
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0615
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0615
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0615
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0615
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0615
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0615
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0615
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0615
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0615
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0615
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0615
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0615
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0615
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0615
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0615
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0615
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0615
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0615
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0615
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0615
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0615
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0615
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0615
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0615
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0615
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0615
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0615
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0615
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0615
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0615
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0615
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0620
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0620
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0620
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0620
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0620
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0620
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0620
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0620
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0620
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0620
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0620
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0620
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0620
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0620
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0620
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0620
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0620
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0620
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0620
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0620
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0620
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0620
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0620
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0620
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0620
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0620
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0620
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0620
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0620
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0620
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0620
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0620
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0620
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0620
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0620
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0625
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0625
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0625
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0625
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0625
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0625
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0625
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0625
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0625
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0625
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0625
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0625
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0625
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0625
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0625
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0625
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0625
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0625
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0625
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0625
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0625
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0625
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0630
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0630
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0630
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0630
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0630
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0630
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0630
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0630
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0630
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0630
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0630
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0630
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0630
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0630
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0630
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0630
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0630
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0630
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0630
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0630
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0630
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0630
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0630
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0630
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0630
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0630
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0630
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0630
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0630
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0630
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0630
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0630
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0630
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0630
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0630
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0630
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0630
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0630
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0630
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0630
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0630
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0630
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0635
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0635
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0635
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0635
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0635
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0635
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0635
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0635
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0635
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0635
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0635
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0635
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0635
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0635
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0635
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0635
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0635
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0635
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0635
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0635
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0635
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0635
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0635
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0635
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0635
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0635
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0635
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0635
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0635
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0635
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0635
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0635
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0635
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0635
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0635
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0635
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0635
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0635
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0635
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0635
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0635
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0635
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0635
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0635
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0640
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0640
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0640
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0640
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0640
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0640
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0640
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0640
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0640
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0640
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0640
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0640
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0640
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0640
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0640
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0640
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0640
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0640
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0640
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0640
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0640
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0640
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0640
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0640
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0640
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0640
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0640
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0640
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0640
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0640
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0640
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0640
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0640
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0640
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0640
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0640
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0645
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0645
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0645
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0645
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0645
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0645
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0645
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0645
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0645
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0645
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0645
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0645
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0645
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0645
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0645
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0645
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0645
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0645
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0645
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0645
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0645
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0645
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0645
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0645
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0645
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0645
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0645
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0645
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0645
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0645
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0645
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0645
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0645
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0645
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0645
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0645
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0645
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0645
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0650
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0650
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0650
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0650
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0650
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0650
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0650
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0650
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0650
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0650
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0650
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0650
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0650
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0650
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0650
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0650
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0650
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0650
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0650
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0650
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0650
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0650
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0650
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0650
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0650
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0650
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0650
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0655
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0655
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0655
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0655
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0655
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0655
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0655
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0655
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0655
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0655
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0655
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0655
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0655
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0655
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0655
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0655
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0655
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0655
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0655
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0655
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0655
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0660
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0660
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0660
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0660
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0660
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0660
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0660
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0660
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0660
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0660
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0660
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0660
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0660
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0660
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0660
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0660
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0660
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0660
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0660
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0660
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0660
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0665
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0665
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0665
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0665
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0665
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0665
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0665
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0665
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0665
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0665
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0665
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0665
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0665
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0665
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0665
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0665
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0665
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0665
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0665
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0665
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0665
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0665
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0670
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0670
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0670
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0670
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0670
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0670
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0670
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0670
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0670
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0670
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0670
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0670
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0670
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0670
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0670
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0670
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0670
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0670
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0670
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0670
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0670
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0670
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0670
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0670
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0670
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0670
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0670
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0670
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0670
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0670
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0670
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0670
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0670
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0670
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0670
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0670
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0675
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0675
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0675
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0675
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0675
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0675
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0675
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0675
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0675
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0675
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0675
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0675
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0675
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0675
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0675
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0675
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0675
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0675
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0675
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0675
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0675
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0675
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0675
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0675
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0675
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0675
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0675
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0675
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0675
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0680
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0680
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0680
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0680
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0680
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0680
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0680
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0680
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0680
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0680
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0680
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0680
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0680
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0680
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0680
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0680
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0680
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0680
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0680
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0680
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0680
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0680
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0680
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0680
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0680
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0680
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0680
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0680
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0680
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0680
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0680
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0680
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0680
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0680
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0680
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0680
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0680
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0680
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0680
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0685
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0685
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0685
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0685
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0685
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0685
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0685
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0685
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0685
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0685
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0685
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0685
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0685
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0685
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0685
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0685
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0685
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0685
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0685
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0685
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0685
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0685
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0685
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0685
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0685
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0685
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0685
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0685
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0685
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0685
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0685
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0685
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0685
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0685
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0685
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0690
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0690
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0690
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0690
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0690
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0690
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0690
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0690
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0690
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0690
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0690
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0690
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0690
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0690
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0690
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0690
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0690
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0690
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0690
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0690
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0690
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0690
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0690
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0690
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0690
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0690
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0690
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0690
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0690
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0690
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0690
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0690
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0690
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0690
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0690
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0690
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0695
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0695
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0695
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0695
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0695
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0695
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0695
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0695
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0695
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0695
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0695
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0695
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0695
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0695
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0695
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0695
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0695
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0695
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0695
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0695
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0695
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0695
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0695
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0695
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0695
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0695
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0695
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0695
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0695
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0695
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0700
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0700
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0700
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0700
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0700
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0700
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0700
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0700
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0700
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0700
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0700
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0700
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0700
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0700
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0700
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0700
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0700
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0700
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0700
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0700
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0700
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0700
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0700
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0705
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0705
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0705
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0705
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0705
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0705
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0705
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0705
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0705
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0705
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0705
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0705
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0705
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0705
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0705
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0705
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0705
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0705
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0705
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0705
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0705
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0705
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0705
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0705
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0705
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0705
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0705
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0705
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0710
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0710
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0710
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0710
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0710
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0710
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0710
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0710
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0710
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0710
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0710
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0710
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0710
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0710
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0710
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0710
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0710
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0710
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0710
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0710
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0710
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0710
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0710
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0710
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0710
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0710
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0710
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0710
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0710
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0710
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0710
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0710
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0710
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0710
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0710
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0710
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0710
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0710
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0715
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0715
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0715
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0715
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0715
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0715
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0715
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0715
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0715
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0715
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0715
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0715
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0715
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0715
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0715
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0715
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0715
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0715
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0715
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0715
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0715
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0715
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0715
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0715
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0715
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0715
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0715
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0720
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0720
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0720
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0720
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0720
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0720
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0720
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0720
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0720
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0720
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0720
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0720
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0720
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0720
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0720
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0720
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0720
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0725
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0725
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0725
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0725
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0725
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0725
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0725
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0725
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0725
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0725
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0725
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0725
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0725
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0725
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0725
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0725
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0725
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0725
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0725
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0725
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0725
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0725
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0725
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0725
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0725
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0725
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0725
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0725
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0725
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0730
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0730
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0730
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0730
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0730
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0730
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0730
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0730
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0730
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0730
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0730
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0730
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0730
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0730
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0730
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0730
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0730
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0730
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0730
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0730
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0730
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0730
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0730
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0735
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0735
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0735
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0735
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0735
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0735
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0735
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0735
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0735
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0735
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0735
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0735
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0735
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0735
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0735
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0735
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0735
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0735
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0735
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0735

Programación epigenética placentaria en restricción del crecimiento intrauterino 161

65. Casanello P, Schneider D, Herrera EA, Uauy R, Krause BJ.
Endothelial heterogeneity in the umbilico-placental unit: DNA
methylation as an innuendo of epigenetic diversity. Front Phar-
macol. 2014;5:49.

66. Fish JE, Marsden PA. Endothelial nitric oxide synthase: insight
into cell-specific gene regulation in the vascular endothelium.
Cell Mol Life Sci. 2006;63:144---62.

67. Matouk CC, Marsden PA. Epigenetic regulation of vascular endot-
helial gene expression. Circ Res. 2008;102:873---87.

68. El-Osta A, Brasacchio D, Yao D, et al. Transient high glu-
cose causes persistent epigenetic changes and altered gene
expression during subsequent normoglycemia. J Exp Med.
2008;205:2409---17.

69. Lagarkova MA, Volchkov PY, Philonenko ES, Kiselev SL. Efficient
differentiation of hESCs into endothelial cells in vitro is secured
by epigenetic changes. Cell Cycle. 2008;7:2929---35.

70. Fish JE, Matouk CC, Yeboah E, et al. Hypoxia-inducible expres-
sion of a natural cis-antisense transcript inhibits endothelial
nitric-oxide synthase. J Biol Chem. 2007;282:15652---66.

71. Fish JE, Yan MS, Matouk CC, et al. Hypoxic repression of
endothelial nitric-oxide synthase transcription is coupled with
eviction of promoter histones. J Biol Chem. 2010;285:810---26.

72. Rossler J, Stolze I, Frede S, et al. Hypoxia-induced erythropoie-
tin expression in human neuroblastoma requires a methylation
free HIF-1 binding site. J Cell Biochem. 2004;93:153---61.

73. Yu Z, Kone BC. Hypermethylation of the inducible nitric-oxide
synthase gene promoter inhibits its transcription. J Biol Chem.
2004;279:46954---61.

74. Chan GC, Fish JE, Mawji IA, Leung DD, Rachlis AC,
Marsden PA. Epigenetic basis for the transcriptional hypo-
responsiveness of the human inducible nitric oxide synthase
gene in vascular endothelial cells. J Immunol. 2005;175:
3846---61.

75. Hanson M, Godfrey KM, Lillycrop KA, Burdge GC, Gluckman PD.
Developmental plasticity and developmental origins of non-
communicable disease: Theoretical considerations and epi-
genetic mechanisms. Prog Biophys Mol Biol. 2011;106(1):
272---80.

76. Banister CE, Koestler DC, Maccani MA, Padbury JF, Houseman
EA, Marsit CJ. Infant growth restriction is associated with
distinct patterns of DNA methylation in human placentas. Epi-
genetics. 2011;6:920---7.

77. Delahaye F, Wijetunga NA, Heo HJ, et al. Sexual dimorphism in
epigenomic responses of stem cells to extreme fetal growth.
Nat Commun. 2014;5:5187.

78. Martinez D, Pentinat T, Ribo S, et al. In utero undernutrition
in male mice programs liver lipid metabolism in the second-
generation offspring involving altered Lxra DNA methylation.
Cell Metab. 2014;19:941---51.

79. Heijmans BT, Tobi EW, Stein AD, et al. Persistent epigenetic
differences associated with prenatal exposure to famine in
humans. Proc Natl Acad Sci U S A. 2008;105:17046---9.

http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0740
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0740
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0740
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0740
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0740
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0740
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0740
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0740
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0740
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0740
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0740
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0740
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0740
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0740
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0740
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0740
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0740
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0740
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0740
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0740
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0740
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0740
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0740
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0740
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0740
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0740
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0740
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0740
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0740
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0740
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0740
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0745
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0745
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0745
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0745
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0745
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0745
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0745
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0745
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0745
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0745
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0745
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0745
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0745
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0745
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0745
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0745
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0745
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0745
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0745
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0745
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0745
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0745
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0745
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0745
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0745
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0745
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0745
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0750
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0750
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0750
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0750
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0750
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0750
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0750
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0750
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0750
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0750
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0750
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0750
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0750
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0750
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0750
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0750
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0750
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0750
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0750
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0750
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0750
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0755
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0755
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0755
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0755
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0755
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0755
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0755
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0755
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0755
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0755
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0755
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0755
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0755
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0755
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0755
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0755
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0755
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0755
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0755
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0755
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0755
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0755
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0755
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0755
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0755
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0755
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0755
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0755
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0755
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0755
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0755
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0755
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0755
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0760
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0760
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0760
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0760
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0760
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0760
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0760
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0760
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0760
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0760
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0760
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0760
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0760
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0760
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0760
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0760
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0760
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0760
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0760
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0760
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0760
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0760
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0760
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0760
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0760
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0760
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0760
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0760
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0760
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0760
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0760
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0760
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0760
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0765
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0765
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0765
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0765
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0765
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0765
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0765
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0765
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0765
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0765
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0765
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0765
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0765
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0765
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0765
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0765
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0765
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0765
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0765
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0765
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0765
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0765
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0765
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0765
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0765
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0765
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0765
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0765
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0765
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0770
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0770
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0770
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0770
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0770
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0770
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0770
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0770
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0770
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0770
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0770
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0770
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0770
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0770
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0770
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0770
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0770
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0770
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0770
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0770
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0770
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0770
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0770
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0770
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0770
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0770
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0770
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0770
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0770
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0770
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0770
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0775
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0775
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0775
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0775
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0775
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0775
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0775
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0775
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0775
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0775
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0775
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0775
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0775
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0775
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0775
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0775
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0775
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0775
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0775
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0775
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0775
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0775
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0775
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0775
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0775
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0775
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0775
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0775
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0775
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0775
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0775
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0780
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0780
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0780
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0780
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0780
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0780
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0780
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0780
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0780
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0780
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0780
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0780
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0780
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0780
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0780
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0780
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0780
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0780
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0780
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0780
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0780
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0780
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0780
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0780
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0780
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0785
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0785
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0785
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0785
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0785
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0785
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0785
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0785
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0785
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0785
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0785
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0785
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0785
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0785
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0785
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0785
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0785
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0785
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0785
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0785
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0785
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0785
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0785
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0785
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0785
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0785
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0785
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0785
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0785
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0785
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0785
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0785
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0785
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0785
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0785
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0785
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0785
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0785
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0785
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0785
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0790
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0790
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0790
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0790
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0790
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0790
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0790
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0790
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0790
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0790
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0790
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0790
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0790
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0790
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0790
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0790
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0790
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0790
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0790
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0790
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0790
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0790
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0790
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0790
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0790
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0790
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0790
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0790
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0790
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0790
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0790
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0790
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0790
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0790
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0790
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0790
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0795
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0795
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0795
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0795
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0795
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0795
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0795
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0795
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0795
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0795
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0795
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0795
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0795
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0795
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0795
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0795
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0795
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0795
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0795
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0795
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0795
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0795
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0795
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0795
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0795
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0795
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0795
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0795
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0795
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0795
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0795
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0795
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0795
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0795
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0795
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0795
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0800
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0800
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0800
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0800
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0800
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0800
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0800
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0800
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0800
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0800
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0800
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0800
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0800
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0800
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0800
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0800
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0800
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0800
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0800
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0800
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0800
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0800
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0800
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0800
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0800
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0805
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0805
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0805
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0805
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0805
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0805
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0805
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0805
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0805
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0805
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0805
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0805
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0805
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0805
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0805
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0805
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0805
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0805
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0805
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0805
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0805
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0805
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0805
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0805
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0805
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0805
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0805
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0805
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0805
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0805
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0805
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0805
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0805
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0805
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0805
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0805
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0805
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0810
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0810
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0810
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0810
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0810
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0810
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0810
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0810
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0810
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0810
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0810
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0810
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0810
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0810
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0810
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0810
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0810
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0810
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0810
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0810
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0810
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0810
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0810
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0810
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0810
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0810
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0810
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0810
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0810
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0810
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0810
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0810
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0810
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0810
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0810
http://refhub.elsevier.com/S0370-4106(16)30018-3/sbref0810

	Programación epigenética placentaria en restricción del crecimiento intrauterino
	Programación intrauterina
	Función placentaria en restricción del crecimiento intrauterino
	Regulación de la síntesis de óxido nítrico
	Fosforilación de sintasas de óxido nítrico endotelial
	Arginasa-2, una enzima que contrarresta la actividad de sintasa del óxido nítrico endotelial

	Participación de la hipoxia en la disfunción placentaria-umbilical en restricción del crecimiento intrauterino
	Mecanismos epigenéticos
	Epigenética en la fisiología endotelial
	Regulación epigenética de genes relacionados con la vía L-arginina/óxido nítrico
	Epigenética y restricción del crecimiento intrauterino
	Financiación
	Conflicto de intereses
	Referencias

