
r e v c o l o m b a n e s t e s i o l . 2 0 1 7;4 5(4):280–290

Revista Colombiana de Anestesiología
Colombian Journal of Anesthesiology

w w w.revcolanest .com.co

Investigación científica y tecnológica

Solución salina hipertónica para modificar la

lesión tisular por isquemia/reperfusión: modelo

porcino de oclusión de aorta

Bibiana Escobara,∗, Oscar Alexander Guevara-Cruzb, José Ricardo Navarro-Vargas c,
Andrés Felipe Giraldo-Fajardo c, Jorge Alberto Dumar-Rodriguez c

y Crystian Borrero-Cortésd

a Unidad de Anestesiología, Departamento de Cirugía, Facultad de Medicina, Universidad Nacional de Colombia, Bogotá D.C., Colombia
b Instituto de Investigaciones Clínicas, Facultad de Medicina, Universidad Nacional de Colombia, Bogotá D.C., Colombia
c Facultad de Medicina Veterinaria y Zootecnia, Universidad Nacional de Colombia, Bogotá D.C., Colombia
d Estudiante posgrado, Especialización en Anestesiología y Reanimación, Universidad Nacional de Colombia, Bogotá D.C., Colombia

información del artículo

Historia del artículo:

Recibido el 11 de julio de 2016

Aceptado el 30 de junio de 2017

On-line el 18 de septiembre de 2017

Palabras clave:

Solución salina hipertónica

Contracción miocárdica

Isquemia

Volúmen sistólico

Perfusión

r e s u m e n

Introducción: La disminución del flujo sanguíneo altera el endotelio, cambia la relación óxido

nítrico/endotelina-1, estrecha capilares y produce disfunción microcirculatoria. La anoxia

secundaria lleva a desacople energético mitocondrial, depleción de adenosín-trifosfato y

alteración de la homeostasis intracelular de hidrógeno, sodio y calcio. Si el flujo se rea-

nuda, la reperfusión estimula la expresión endotelial de moléculas de adhesión que atraen

polimorfonucleares y plaquetas, con infiltración subendotelial de estas células y su atrapa-

miento en la microvasculatura, así como vasoconstricción, edema endotelial y disminución

de la flexibilidad de la membrana celular. La isquemia/reperfusión puede derivar en infla-

mación y fallo orgánico.

Objetivo: Determinar si la solución salina hipertónica disminuye la lesión isque-

mia/reperfusión en hígado, riñón e íleon.

Materiales y métodos: Estudio experimental en cerdos. Supresión del flujo sanguíneo aórtico

(15 min) y reperfusión (60 min). El grupo experimental recibió pretratamiento con solución

salina hipertónica al 7,5% y el grupo control solución salina normal al 0,9%. Se realizaron

mediciones hemodinámicas, gasométricas, bioquímicas y determinación sérica y tisular de

ET-1, TNF-alfa, IL-10, IL-2.

Resultados: No hubo diferencias significativas en la expresión tisular de ET-1, TNF-alfa, IL-10,

IL-2 entre los grupos. Los grupos presentaron un comportamiento hemodinámico similar.

El grupo tratado con hipertónica exhibió un índice sistólico post-reperfusión que aumentó

hasta los valores basales, mientras que el índice sistólico del grupo control presentó una

caída significativa (p = 0,015).

∗ Autor para correspondencia. Unidad de Anestesiología, Departamento de Cirugía, Facultad de Medicina, Universidad Nacional de Colom-
bia. Carrera 30 No. 45-03. Edificio 471. Oficina 107. Bogotá, Colombia.

Correo electrónico: bjescobars@unal.edu.co (B. Escobar).
http://dx.doi.org/10.1016/j.rca.2017.06.002
0120-3347/© 2017 Sociedad Colombiana de Anestesiologı́a y Reanimación. Publicado por Elsevier España, S.L.U. Este es un artı́culo Open
Access bajo la licencia CC BY-NC-ND (http://creativecommons.org/licenses/by-nc-nd/4.0/).

dx.doi.org/10.1016/j.rca.2017.06.002
http://www.revcolanest.com.co
http://crossmark.crossref.org/dialog/?doi=10.1016/j.rca.2017.06.002&domain=pdf
mailto:bjescobars@unal.edu.co
dx.doi.org/10.1016/j.rca.2017.06.002
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/

r e v c o l o m b a n e s t e s i o l . 2 0 1 7;4 5(4):280–290 281

Conclusión: La solución hipertónica antes del insulto isquémico mejora la función ventricular

después de la reperfusión.

© 2017 Sociedad Colombiana de Anestesiologı́a y Reanimación. Publicado por Elsevier

España, S.L.U. Este es un artı́culo Open Access bajo la licencia CC BY-NC-ND (http://

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

Hypertonic saline solution for modifying tissue ischemia/reperfusion
injury: Porcine aortic occlusion model

Keywords:

Saline solution, hypertonic

Myocardial contraction

Ischemia

Stroke volume

Perfusion

a b s t r a c t

Introduction: Decreased blood flow disrupts the endothelium, changes the nitric

oxide/endothelin-1 ratio, narrows the capillaries and results in microcirculatory dys-

function. Secondary anoxia leads to mitochondrial energy imbalance, depletion of

adenosine-triphosphate and disruption of the intracellular hydrogen, sodium and calcium

homeostasis. If the flow is restored, the reperfusion stimulates the endothelial expression

of adhesion molecules attracting polymorphic nucleotides and platelets, with sub endot-

helial infiltration of these cells and their entrapment in the microvasculature, as well as

vasoconstriction, endothelial edema and reduced flexibility of the cellular membrane. Ische-

mia/reperfusion may result in inflammation and organ failure.

Objective: To determine whether hypertonic saline solution reduces the ische-

mic/reperfusion injury in the liver, the kidney, and the ileum.

Materials and methods: Experimental trial in pigs. Aortic blood flow suppression (15 min) and

reperfusion (60 min). The experimental group was pretreated with 7.5% hypertonic saline

and the control group received normal 0.9% saline solution. Hemodynamic, gasometric, and

biochemical measurements were taken, and the serum and tissue levels of ET-1, TNF-alpha,

IL-10, and IL-2 were determined.

Results: There were no significant differences in the tissue expression of ET-1, TNF-alpha,

IL-10, and IL-2 between the two groups. The hemodynamic behavior was similar in both

groups. The group treated with hypertonic solution showed an increasing post-perfusion

systolic rate up to the basal values, while the systolic rate in the control group dropped

significantly (P = .015).

Conclusion: Hypertonic solution prior to the ischemic insult improves the ventricular func-

tion after reperfusion.

© 2017 Sociedad Colombiana de Anestesiologı́a y Reanimación. 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/).

Introducción

Se han propuesto diversos modelos para explicar los meca-
nismos de lesión tisular secundaria a la isquemia y a la
reperfusión1-7. En el contexto de la isquemia se ha demos-
trado que a nivel tisular las variaciones del flujo pulsátil sobre
el arterial wall shear stress trastornan el microambiente celular,
alterando el balance entre las concentraciones de endotelina-
1 (ET-1)/óxido nítrico (NO)/prostaciclina, lentificando el flujo
sanguíneo hasta límites de no reflujo y favoreciendo la con-
currencia de los eritrocitos, llevando finalmente a la supresión
del aporte de oxígeno y glucosa a la célula1,8. La respuesta
celular a la anoxia9,10 involucra el desacople energético de
la mitocondria, la depleción de adenosín-trifosfato (ATP) y
las alteraciones de la homeostasis de los iones hidrógeno
(H+), sodio (Na+) y calcio (Ca+2); estos eventos activan enzi-
mas proteolíticas y deterioran la capacidad de regulación del
volumen celular (edema celular), afectando específicamente
a las células endoteliales y a los macrófagos. Este fenómeno,
aunado al cambio de la relación en la producción de NO/ET-

1, contribuye al estrechamiento de la luz de los capilares y
a la disfunción microcirculatoria. El estrechamiento de los
capilares conlleva la acumulación de los neutrófilos (PMN)
y, concomitantemente, la activación de los macrófagos esti-
mula la liberación de especies de oxígeno reactivo (ROS). Las
ROS también son liberadas por la vía mitocondrial o la vía
de la xantina/xantina oxidasa (X/XO) de las células endote-
liales y por la acción de citoquinas inflamatorias, incluyendo
factor de necrosis tumoral alfa (TNF-�) e interleucinas (IL)4.
Las citoquinas inducen la expresión en el endotelio de molé-
culas de adhesión (intracellular adhesion molecule 1 [ICAM] y
vascular endotelial cell adhesion molecule [VCAM]) y las qui-
miocinas producen la activación y el reclutamiento de los
PMN. La IL-1 y el TNF-alfa reclutan y activan a los linfoci-
tos T CD4+, los cuales producen factor estimulante de colonias
granulocito-macrófagos (GM-CSF), interferón-gamma (IFN-�)
y TNF-�.

No obstante, la lesión tisular empeora cuando es restituido
el flujo sanguíneo y hay un aporte de cantidades importantes
de oxígeno. Estudios de perfusión postisquémica demuestran
que una de las sustancias más involucradas en los cambios de

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

282 r e v c o l o m b a n e s t e s i o l . 2 0 1 7;4 5(4):280–290

la microcirculación de los órganos es la ET-1; juegan también
un papel preponderante las ROS, en especial las mediadas por
la vía de la X/XO, siendo significativa la contribución de ROS
derivadas de los PMN y de los macrófagos. Factores como el
tiempo de isquemia y la temperatura durante la misma modi-
fican la vía de producción de ROS11.

La activación del endotelio por estímulos mecánicos desen-
cadena una respuesta química mediada inicialmente por NO
y ET-1; la producción de NO no siempre está asociada a un pro-
ceso benéfico de vasodilatación. De hecho, cantidades de NO
liberadas bajo la acción de la óxido nítrico sintetasa induci-
ble (iNOS) pueden ser lesivas, pues su liberación es tardía y al
combinarse con el anión superóxido favorecen la producción
de peroxinitrito, que actúa como un poderoso oxidante6,12.

La lesión I/R sobre el endotelio estimula la expresión de
moléculas de adhesión que interactúan con los PMN y las
plaquetas, permitiendo la infiltración subendotelial de los pri-
meros, así como su atrapamiento en la microvasculatura,
facilitado por la vasoconstricción, el edema endotelial y la
disminución de la flexibilidad de la membrana celular. Se favo-
rece también la activación de las diferentes subpoblaciones
de linfocitos T por acción del complemento13. Los mecanis-
mos de daño de los PMN incluyen la liberación de ROS
luego de la explosión respiratoria del sistema nicotinamida-
adenina-dinucleótido-fosfato (NADPH) oxidasa, la liberación
de enzimas proteolíticas, la estimulación de liberación de
citoquinas de las células endoteliales reclutando más PMN
y el taponamiento de los capilares, lo que empeora el no
reflujo14. Adicionalmente, la hipoxia altera la capacidad de
los mecanismos adaptativos intracelulares para el manteni-
miento del volumen celular. El volumen celular se mantiene
por eventos de señalización intracelular, como cambios en
el potencial transmembrana, en la composición de los iones
intracelulares, en las cascadas de los segundos mensajeros,
fosforilación de diferentes proteínas, expresión de ciertos
genes y apoptosis8,12,15,16. Dicho proceso es fundamental tanto
para la función de los eritrocitos como para la transferencia
epitelial, la regulación del metabolismo, la liberación hormo-
nal y la contracción, migración y proliferación celular, siendo
todos estos mecanismos implicados en la tolerancia a la hipo-
xia y en la reparación tisular.

La solución salina hipertónica (SSH) al 7,5% ha sido
utilizada en clínica humana en reanimación por choque
hemorrágico y como terapia de segunda línea en hipertensión
intracraneana; y se han diseñado experimentos con animales
en modelos de isquemia en corazón, riñón, pulmón, hígado
e intestino. Su mecanismo de acción implica la optimiza-
ción rápida del volumen intravascular y de la contractilidad
miocárdica, y adicionalmente el mantenimiento de la dila-
tación de las arteriolas terminales y del flujo, evitando el
«apelotonamiento» de eritrocitos y leucocitos17-20. También
mantiene el volumen celular corrigiendo el edema de la célula
endotelial y del eritrocito, disminuyendo la adhesión de PMN
al endotelio, y la inflamación21,22.

El presente trabajo plantea como hipótesis que la SSH
infundida antes del período de isquemia disminuye el impacto
sistémico y tisular de la lesión I/R. El objetivo del estudio es
determinar el comportamiento hemodinámico, así como la
expresión sérica y tisular de mediadores de inflamación con
el uso de SSH.

Diseño experimental

Con la aprobación de los Comités de Ética de la Facultad de
Medicina Veterinaria y Zootecnia, y de la Facultad de Medicina
de la Universidad Nacional de Colombia, se realizó un estudio
experimental aleatorizado en cerdos. Bajo anestesia general,
los animales fueron intervenidos con un modelo de supresión
del flujo sanguíneo, en el cual se realizó oclusión extrínseca de
la aorta por encima del tronco celiaco durante 15 min, luego de
los cuales se procedió a la restauración del flujo. La valoración
de la lesión por reperfusión se realizó a los 60 min del retiro
de la oclusión de la aorta (fig. 1).

Animales

Se utilizaron 14 cerdos de línea terminal en cruces híbridos de
razas (Tecniagro X G&P X Landtrace), previa solicitud para pro-
gramación de camadas y trámite de guía de movilización para
su trasporte. La línea Tecniagro tiene en su conformación ani-
males de la línea Large White X Pietran. Los animales portaban
chapeta de vacunación y estaban desparasitados. Estos proce-
dimientos se llevaron a cabo cumpliendo las guías y normas
del Instituto Colombiano Agropecuario. Se utilizaron cerdos
de 20 a 25 kg de peso procedentes del Centro Agropecuario
Marengo, de la Sede Bogotá de la Universidad Nacional de
Colombia.

Asignación de los grupos

Los animales fueron asignados a uno de dos grupos utili-
zando un método de aleatorización simple con ocultamiento
de la asignación mediante la utilización de sobres opacos. Los
investigadores que realizaron las mediciones de los desenla-
ces clínicos y paraclínicos estuvieron ciegos a la asignación.
Los grupos fueron:

• Grupo Hipertónica [GH] (n = 7): recibieron SSH al 7,5% en
dosis de 4 ml/kg de peso, 10 min antes de la oclusión aórtica.

• Grupo Control [GC] (n = 7): recibieron solución salina normal
(SSN) al 0,9% en dosis de 4 ml/kg de peso, 10 min antes de la
oclusión aórtica.

Manejo anestésico y quirúrgico

Los animales se ingresaron y estabularon 24 a 36 h antes
del procedimiento; permanecieron en las instalaciones de la
facultad de veterinaria con libre acceso a agua y a alimento.
Durante las 12 h previas a la cirugía tuvieron acceso solamente
a agua y cumplieron ayuno para pienso. Se premedicaron con
azaperona (presentación 40 mg/ml) intramuscular en dosis de
2 mg/kg, 30 min antes de la inducción anestésica. Al ingreso
a quirófano fueron pesados y tallados. Se realizó inducción
inhalatoria con isofluorano, canalización venosa periférica en
pabellón auricular con catéter venoso periférico núm. 18 G y
mantenimiento con SSN al 0,9%. Para manejo de vía aérea se
administró tiopental sódico i.v. (10 mg/kg), intubación orotra-
queal con tubo núm. 6,5 F, fijación del tubo y acomodación
de los animales en decúbito supino, ventilación mecánica
con máquina de anestesia (volumen corriente: 10 ml/kg y

r e v c o l o m b a n e s t e s i o l . 2 0 1 7;4 5(4):280–290 283

Figura 1 – Esquema del procedimiento experimental.

Fuente: autores.

frecuencia respiratoria: 16/min), monitorización básica con
oximetría de pulso y cardiovisoscopio continuo. La anestesia
se mantuvo con isofluorano inhalado a 1%, citrato de fentanilo
(5 �g/kg/h i.v.), bromuro de vecuronio (0,2 mg/kg i.v. cada 2 h)
y fluidos intravenosos (SSN 0,9% a 5 ml/kg/h).

Bajo anestesia general y previa inmovilización de las cuatro
extremidades, con los animales en decúbito supino, se rea-
lizó incisión cervical oblicua anterolateral derecha, sección del
músculo platisma y retracción lateral del músculo esternoce-
fálico. Se disecó hasta encontrar la vena yugular interna y la
arteria carótida común, para posteriores reparos con seda 0.
Se hizo ligadura distal de la vena yugular interna, venotomía
e introducción de catéter de Swan Ganz, con verificación de la
localización de su extremo en la arteria pulmonar mediante la
monitoría de presiones. En la arteria carótida común se hizo
disección, ligadura distal e introducción de catéter de monito-
ría de presión arterial. Posteriormente se realizó laparotomía
mediana, disección de la aorta infradiafragmática, 1 cm por
debajo del hiato del diafragma, reparo con hiladillo, prepa-
rando torniquete de Rummel. Al finalizar el procedimiento
se tomaron biopsias del hígado (resección en cuña del lóbulo
medial derecho de 3 × 2 cm), del riñón izquierdo (polo inferior
de 2 × 1 cm) y del intestino delgado-íleon distal (segmento de
4 cm de longitud, previa ligadura de los vasos del mesenterio).

Intervención

Luego del procedimiento anestésico y quirúrgico previamente
descrito, se permitió la estabilización del animal durante
30 min. Posteriormente fueron entregadas al investigador
encargado del procedimiento anestésico jeringas sin mar-
car de 20 ml con la solución para infundir que habían sido

preparadas por el auxiliar de investigación, según la instruc-
ción de cada sobre sellado para cada animal.

• Grupo Hipertónica (GH): se infundieron durante 10 min
4 ml/kg de SSH al 7,5%. Al final de la infusión se realizó oclu-
sión aórtica durante 15 min, luego de los cuales se liberó la
oclusión, dando paso a un período de 60 min de reperfusión.

• Grupo Control (GC): se infundieron durante 10 min 4 ml/kg
de SSN al 0,9%. Al final de la infusión se realizó oclusión aór-
tica durante 15 min, luego de los cuales se liberó la oclusión,
dando paso a un período de 60 min de reperfusión.

Mediciones

• Variables hemodinámicas medidas: frecuencia cardiaca
(FC), presión arterial sistólica (PAS), presión arterial diastó-
lica (PAD), presión arterial media (PAM), presión pulmonar
sistólica (PPS), presión pulmonar diastólica (PPD), presión
pulmonar media (PPM), presión aurícula derecha (PAD), pre-
sión capilar pulmonar (PCP) y gasto cardiaco (GC).

• Variables hemodinámicas calculadas: índice cardiaco (IC),
índice de resistencia vascular pulmonar (IRVP) y sistémica
(IRVS), índice de trabajo ventricular izquierdo (ITVI) y dere-
cho (ITVD).

• Variables gasométricas: presión arterial de O2 (PaO2), pre-
sión arterial de CO2 (PaCO2), pH arterial (pH art), saturación
arterial de O2 (SataO2), exceso de base arterial (BE art), con-
centración de lactato arterial (Lactato art), presión venosa
de O2 (PvO2), presión venosa de CO2 (PvCO2), pH venoso
(pH ven), saturación venosa de O2 (SatvO2), exceso de base
venoso (BE ven), PaO2/FiO2, tasa de extracción de O2 (ExtO2).

• Hemoglobina, hematocrito.

284 r e v c o l o m b a n e s t e s i o l . 2 0 1 7;4 5(4):280–290

• Química sanguínea: glucemia, BUN, creatinina, transami-
nasas (AST, ALT), sodio (Na+), potasio (K+), calcio (Ca+2).

• Biología molecular: determinación sérica de niveles de
TNF-� e IL-2 (citoquinas inflamatorias), IL-10 (citoquina
antiinflamatoria), ET-1 (marcadores de lesión endotelial)
en suero o plasma por técnica de Enzyme-Linked-Immuno-

Sorbent-Assay (ELISA).
• Detección de la expresión de proteínas mediante inmuno-

histoquímica para TNF-� (citoquinas inflamatorias) e IL-10
(citoquina antiinflamatoria) en tejido de hígado, riñón e
íleon.

• Determinación histológica (mediante hematoxilina/eosina
[HE] en intestino, hígado y riñón) de lesión por isque-
mia/reperfusión. Se analizó el grado de congestión y
hemorragia, edema y la presencia de dehiscencia interce-
lular, necrosis, apoptosis.

Tiempos de recolección de datos

• T0. Estado basal: luego de la inducción anestésica y una
vez cumplidos los 30 min de estabilización del animal. Se
registraron variables hemodinámicas y se tomaron mues-
tras sanguíneas para gases arteriales y venosos, química
sanguínea y biología molecular.

• T1. Al finalizar la infusión de SSN o de SSH (10 min): previo
a la oclusión de la aorta. Se registraron variables hemo-
dinámicas y se tomaron muestras sanguíneas para gases
arteriales y venosos, química sanguínea y biología molecu-
lar.

• T2. Luego de 15 min de oclusión aórtica: antes de retirar los
oclusores de la aorta se registraron variables hemodinámi-
cas y se tomaron muestras sanguíneas para gases arteriales
y venosos, química sanguínea y biología molecular.

• T3. Luego de 60 min post-reperfusión: se registraron varia-
bles hemodinámicas y se tomaron muestras sanguíneas
para gases arteriales y venosos, química sanguínea y bio-
logía molecular. Con posterior toma de biopsias de hígado,
riñón e íleon.

Protocolo de toma de muestras

Muestras sanguíneas

• Gases arteriales: del catéter monolumen insertado en la
arteria carótida.

• Gases venosos: de la vía proximal del catéter de arteria pul-
monar.

• Química sanguínea y biología molecular: a través de la vía
proximal del catéter de arteria pulmonar se obtuvieron
muestras en plasma y en suero.

Todas las muestras, debidamente rotuladas y embaladas
según protocolo del experimento, se enviaron para proce-
samiento al Laboratorio Clínico de la Facultad de Medicina
Veterinaria y al Laboratorio de Ciencias Fisiológicas de la
Facultad de Medicina de la Universidad Nacional.

Muestras de tejidos

Para evitar sangrado que comprometiera hemodinámica-
mente al animal durante la toma de muestras de tejido, se
obedeció el siguiente orden:

• Biopsia del íleon en cuña del borde antimesentérico: a 30 cm
de la unión ileocecal se realizó pinzamiento del intestino
proximal y distal con clamps atraumáticos en un segmento
de 10 cm, evitando tomar el mesenterio con el clamp. Del
borde antimesentérico se tomó una biopsia en cuña con bis-
turí, con una base de 3 cm y con el vértice a 5 mm del borde
mesentérico. Luego se suturó el intestino en un plano con
polipropileno 4-0.

• Biopsia en cuña del borde libre del hígado: Corte con bisturí
frío, base de 5 cm y vértice de 1 cm. Se realizó hemostasia
con punto de polipropileno 4-0.

• Biopsia en cuña de la corteza renal: corte con bisturí frío,
base de 5 cm y vértice de 1 cm, verificando macroscópica-
mente la inclusión de la totalidad de la corteza en el corte.

Todos los fragmentos de tejido de 0,3 cm3 de cada órgano
biopsiado (íleon, hígado y riñón) se depositaron en frascos no
estériles con formaldehído al 10% para envío al Laboratorio de
Patología de la Facultad de Medicina.

Eutanasia

Luego de finalizado el protocolo, manteniendo al animal bajo
anestesia general, se administraron 40 miliequivalentes de
cloruro de potasio en bolo sin diluir por la vía distal del catéter
de arteria pulmonar. Cuando desapareció la actividad car-
diaca, se suspendió el manejo anestésico. Cada animal fue
dispuesto en doble bolsa de residuos animales del laborato-
rio de experimentación y se llevó al congelador para posterior
recolección por los encargados del manejo de los desechos
hospitalarios.

Análisis estadístico

Los datos de las variables continuas se expresaron con media,
desviación estándar y rangos; los datos de las variables categó-
ricas se expresaron como números y porcentajes. Las variables
cuantitativas fueron comparadas con t de Student y las cua-
litativas con chi cuadrado o test de Fisher. Para las variables
de distribución no normal se utilizó la U de Mann-Whitney.
Se consideró un valor de p ≤ 0,05. El análisis estadístico fue
realizado con el programa STATA 10.1 (STATA Corp LP).

Resultados

Las mediciones de los cambios hemodinámicos a lo largo del
experimento no presentaron diferencias significativas entre
los grupos (tabla 1).

Durante la oclusión de la aorta (T2) se produjeron incre-
mentos significativos, respecto de los valores basales en cada
grupo, en la frecuencia cardiaca (p = 0,0023 GH, p = 0,0004 GC),
la presión arterial media sistémica (p = 0,0005 GH, p = 0,003 GC)
y la resistencia vascular sistémica (p = 0,009 GH, p = 0,04 GC).

r e v c o l o m b a n e s t e s i o l . 2 0 1 7;4 5(4):280–290 285

Tabla 1 – Comportamiento hemodinámico a lo largo del experimento

Grupo Hipertónica (GH) (n = 7) Grupo Control (GC) (n = 7) p

Frecuencia cardiaca
(FC), latidos/min

T0 84 ± 8 92 ± 10 0,125
T1 91 ± 10 84 ± 7 0,216
T2 181 ± 51*** 153 ± 40** 0,295
T3 123 ± 19 131 ± 23 0,549

Índice de resistencia
vascular
sistémica(IRVS),
dinas·s·cm5/m2

T0 979 ± 480 853 ± 130 0,516
T1 906 ± 449 835 ± 334 0,740
T2 1.821 ± 479** 1.599 ± 862* 0,588
T3 1.033 ± 923 624 ± 247* 0,282

Índice de trabajo
ventricular izquierdo
(ITVI), g·m/m2

T0 35 ± 10 34 ± 10 0,918
T1 30 ± 19 30 ± 7 0,985
T2 52 ± 20 60 ± 37 0,640
T3 18 ± 9* 15 ± 6** 0,595

Índice sistólico (IS),
ml/latido/m2

T0 55 ± 14 53 ± 9 0,767
T1 51 ± 21 58 ± 19 0,533
T2 35 ± 13* 42 ± 15 0,421
T3 43 ± 22 38 ± 9* 0,600

Datos reportados como media ± desviación estándar, intervalo de confianza de 95%.
∗ p < 0,05 con relación a valores basales dentro de cada grupo.

∗∗ p < 0,01 con relación a valores basales dentro de cada grupo.
∗∗∗ p < 0,001 con relación a valores basales dentro de cada grupo.

Fuente: autores.

Con la subsecuente reperfusión (T3), ambos grupos mostra-
ron disminución de la resistencia vascular sistémica. El grupo
tratado con SSH presentó una caída de los valores de IRVS
que quedaron cercanos a los basales. Para el grupo control, la
caída en el IRVS llegó a valores significativamente más bajos
que los medidos basalmente (p = 0,049). En la reperfusión, los
valores de trabajo ventricular izquierdo disminuyeron signi-
ficativamente (p = 0,019 GH, p = 0,002 GC) con respecto a los
valores basales en ambos grupos. En este período, el índice
sistólico (IS) como variable de contractilidad se incrementa
en el grupo tratado con SSH. En el grupo control (GC) el IS
disminuye, cayendo a valores significativamente más bajos
(p = 0,015) con relación al basal.

En los análisis de gasometría sanguínea, el pH arterial pre-
sentó variaciones que se tornaron en diferencias significativas
entre los grupos con la reperfusión (T3), momento en el cual
el grupo control presentó acidosis con una disminución signi-
ficativa del pH arterial (fig. 2A).

Con relación a los demás parámetros de gasometría san-
guínea, el comportamiento de los grupos fue similar.

Particularmente, los valores de lactato sérico disminuye-
ron con la infusión intravenosa de fluido (solución hipertónica
[GH] o solución salina normal [GC]) en T1 en los dos grupos,
para luego presentar aumento sostenido con valores signifi-
cativamente superiores en comparación con T1 (T2: p = 0,006
GH, p = 0,001 GC; T3: p = 0,002 GH, p = 0,003 GC) (fig. 2B).

En cuanto al comportamiento de los electrólitos séricos, los
valores basales (T0) fueron similares en ambos grupos (fig. 3).

Hubo diferencias significativas entre los grupos en los nive-
les de sodio. El grupo tratado con SSH (GH) presentó valores
significativamente más altos de sodio a lo largo del experi-
mento en comparación con el grupo control (T1: p = 0,001; T2:
p = 0,0006; T3: p = 0,019). El valor pico en el grupo tratado se
alcanzó luego de la infusión (T1). Los valores de sodio para
los dos grupos se mantuvieron dentro de los rangos normales
durante el experimento (fig. 3A).

En cuanto al potasio sérico, no hubo diferencias entre los
grupos en los niveles a lo largo del experimento (T0 a T3); las
cifras de potasio se incrementaron de manera progresiva den-
tro de rangos de referencia normales en cada tiempo (fig. 3B).

7.2

7.4

7.6

p
H

Grupo control

Grupo hipertónica

*

0

2

4

6

Tiempos

L
a
c
ta

to
 (

m
m

o
l/
L
)

Grupo control

Grupo hipertónica

Valores de pHarterial en cada tiempo por grupo.

T0 T1 T2 T3 T0 T1 T2 T3

Tiempos

Valor de Lactato sérico en cada tiempo por grupo.A B

Figura 2 – Comportamiento de pH (A) y lactato (B) medidos en gases sanguíneos. NOTA: Significancia en comparación entre

grupos. **p≤0,01

Fuente: autores.

286 r e v c o l o m b a n e s t e s i o l . 2 0 1 7;4 5(4):280–290

3.0

3.5

4.0

4.5

5.0

5.5

6.0

Valor de potasio sérico en cada tiempo por grupo.

Valor de potasio sérico en cada tiempo por grupo.

K
+

 (
m

e
q

s
/L

)

T
0

T
0

T
0

T
1

T
1

T
1

T
2

T
2

T
2

T
3

T
3

T
3

130

140

150

160

Valor de sodio sérico en cada tiempo por grupo.

Tiempos

Tiempos

Tiempos

N
a

+
2

 (
m

e
q

s
/L

)

Grupo control

Grupo control

Grupo control

Grupo Hipertónica

Grupo Hipertónica

Grupo Hipertónica

**

*

Significancia diferencia entre grupos.

*p<0.05, **p<0.01, ***p<0.001

Significancia diferencia entre grupos.

*p<0.05, **p<0.01, ***p<0.001

0.9

1.0

1.1

1.2

C
a

+
2

 (
m

g
/d

L
)

**

A

B

C

Figura 3 – Cambios en los valores de electrólitos séricos.

A: sodio. B: potasio. C: calcio. Comparación entre grupos.

Fuente: autores.

Los niveles de calcio sérico fueron similares en ambos gru-
pos durante T0 a T2; con la reperfusión (T3), los niveles son
significativamente diferentes (p = 0,006) por la disminución en
el valor del calcio del grupo control (fig. 3C).

Las cifras de creatinina y de transaminasas presentan una
curva con tendencia a la elevación a lo largo del experimento
(T0 a T3) en los dos grupos, sin diferencias significativas entre
ellos.

Los niveles de transaminasas aspartato-amino-transferasa
(AST) se elevan a partir de T1 fuera del rango de normalidad
(fig. 4A). En el grupo control (GC) esta elevación es significativa
con respecto al valor basal (T2: p = 0,018; T3: p = 0,034).

Los niveles de creatinina se mantienen en rango de valores
normales (fig. 4B).

Ninguno de los valores referidos (creatinina y transami-
nasas) descienden en los grupos luego de la reperfusión (T3)
(fig. 4).

Los niveles séricos de TNF-alfa y de IL-2 no presenta-
ron diferencias significativas entre los grupos a lo largo del

experimento (T0 a T3). No hubo elevación significativa de cada
citoquina durante la oclusión aórtica (T2) ni durante la reper-
fusión (T3). Los valores observados tanto de TNF-� como de
IL-2 se mantuvieron dentro del rango de valor normal.

Los niveles de ET-1 (fig. 5) y de IL-10 no tuvieron dife-
rencias significativas entre los grupos. Tanto la ET-1 como la
IL-10 presentaron cifras anormales, por encima de los valores
de referencia a lo largo del experimento (T1 a T3). No hubo
correlación entre los valores de IL-10 y de ET-1 con los del
índice sistólico (IS: parámetro de contractilidad) para ningún
momento del experimento (test de correlación pareada con
ajuste de Bonferroni) en ningún grupo.

Con relación a los hallazgos en histopatología, para la
estandarización del análisis y la interpretación se utilizaron
cinco parámetros (edema, infiltrados, necrosis, apoptosis y
sustancias de depósito), interpretados como presente (P = 1) o
ausente (A = 0), para establecer un puntaje de evaluación para
cada órgano (hígado, riñón, intestino). Se evaluó también una
caracterización general como normal (N = 0) o anormal (A = 1).
Los resultados de análisis de estudio de patología con hema-
toxilina/eosina no presentaron diferencias entre los grupos.
No se evidenció necrosis ni apoptosis en ninguna muestra. La
caracterización general de las placas de histopatología fue nor-
mal (N = 0). Aquellas con patrón de anormalidad presentaron
edema sin otra alteración (fig. 6).

El análisis de inmunohistoquímica realizado en tejidos
para TNF-� y para IL-10 no reportó diferencias entre los gru-
pos. Para la estandarización del análisis y la interpretación se
utilizaron tres parámetros evaluados por puntuación: inmu-
norreactividad leve (1), moderada (2) o severa (3). No hubo
diferencias entre los grupos al comparar las puntuaciones para
TNF-� e IL-10. La expresión tisular de TNF-� e IL-10 no presentó
diferencias significativas entre los grupos (fig. 6).

Discusión

La disminución anormal del flujo sanguíneo (hemorragia,
parada cardiaca, obstrucción vascular, etc.) conduce a la
hipoxia, y como consecuencia de la misma se presen-
tan acidosis intracelular, alteraciones en la concentración
intracelular de sodio y calcio, degradación de los fosfolípi-
dos del sarcoplasma y de las proteínas del citoesqueleto,
edema mitocondrial y pérdida del potencial transmembrana,
disminución de glutatión y de alfa-tocoferol, secreción de
sustancias desencadenantes de pre-acondicionamiento (ade-
nosina, bradicinina, angiotensina, opiáceos, etc.) y expresión
de moléculas de adhesión, citoquinas (p.ej., TNF-�) y agen-
tes vasoactivos (p.ej., endotelina)23-24. Con la reperfusión hay
modificaciones en la vasorreactividad (dependiente y no
dependiente del endotelio) con pérdida del balance entre vaso-
dilatación y vasoconstricción en todos los lechos, disfunción
endotelial y alteración en la expresión y reactividad a sus-
tancias como la ET-1 y el NO23,25. Además, la reperfusión
promueve una respuesta inflamatoria inicialmente local que
deriva en liberación sistémica de citoquinas, quimiocinas,
activación del complemento y de los neutrófilos, producción
de radicales libres de oxígeno, necrosis y apoptosis26,27. La
severidad de la lesión depende de la extensión (compromiso
de uno o varios órganos) y la duración de la hipoxia, como

r e v c o l o m b a n e s t e s i o l . 2 0 1 7;4 5(4):280–290 287

!"#

Grupo Control Grupo Hipertónic a

0

20

40

60

80

V
a

lo
r

s
é

ri
c
o

 d
e

 a
s
t

U
I/

L

Comparación de valores de AST (media). T0:basal. T1: 10 minutos después de la

infusión endovenosa (SSN 0,9% o SSH 7,5%). T2 pt: Previo a liberación del clampeo

aórtico. T1: Luego de 60 minutos de reperfusión.

T0 T1 T2 T3 T3T2T1T0

1 2 3 4
1.1

1.2

1.3

1.4

1.5

1.6

V
a

lo
r

s
é

ri
c
o

 d
e

 c
re

a
ti
n

in
a

m
g

/d
l

Comparación de valores de creatinina (media). T0:basal. T1: 10 minutos después

de la infusión endovenosa (SSN 0,9% o SSH 7,5%). T2: Previo a liberación del

clampeo aórtico. T3: Luego de 60 minutos de'reperfusión.

Grupo Control

Grupo Hipertónica

A

B

Figura 4 – Cambios en la función hepática y renal. A: aspartato-aminotransferasa; B: creatinina.

Fuente: autores.

fue verificado hace varias décadas por Flores et al.28, quienes
publicaron un modelo de isquemia renal, demostrando que la
oclusión del flujo sanguíneo mayor a una hora se asociaba con
zonas de obstrucción vascular por edema celular a pesar de la
restitución del flujo sanguíneo, y plantearon también cómo era
posible revertir este fenómeno de «no reflujo» con la utiliza-
ción de soluciones hipertónicas (manitol para el trabajo citado)
que disminuían el edema celular y aminoraban la obstrucción
de la microcirculación.

La solución salina hipertónica (SSH) genera un gradiente
osmótico a través de las membranas celulares que desplaza
fluido desde el espacio intersticial inicialmente, y luego desde
las células, hacia el espacio intravascular29. El movimiento
de fluido desde las células contribuye con la disminución del
edema endotelial capilar, evento que mejora la microcircula-
ción particularmente en escenarios de choque30. En modelos
de músculo cardiaco aislado se han demostrado también los
efectos inotrópico y lusitrópico positivos de la SSH, media-
dos por la hiperosmolaridad y la acción del sodio sobre el

intercambiador Na+-Ca+2, manteniendo la homeostasis del
calcio intracelular y su salida del retículo sarcoplásmico31.
Adicionalmente, la SSH modula la respuesta inflamatoria
asociada a la reperfusión gracias a la atenuación de la acti-
vación de los PMN, disminución de los niveles séricos de
TNF-� e incremento en la expresión de citoquinas anti-
inflamatorias (IL-1, IL-10)25,32. La utilización de la SSH en
reanimación con bajos volúmenes en choque hemorrágico
y séptico ha caracterizado su papel en la atenuación de la
lesión por isquemia/reperfusión. Diversos trabajos han explo-
rado los mecanismos involucrados en los efectos de la SSH,
utilizándola tanto antes del insulto isquémico como de la
reperfusión33-35.

En el experimento presentado se infundió SSH antes de la
isquemia con el fin de evaluar su papel en la expresión de
citoquinas, de sustancias vasoactivas y en el comportamiento
hemodinámico luego de la restitución del flujo sanguíneo. En
este estudio se encontró que la SSH no modifica la respuesta
inflamatoria ocasionada por 15 min de isquemia seguida de

288 r e v c o l o m b a n e s t e s i o l . 2 0 1 7;4 5(4):280–290

60 min de reperfusión. Tampoco modifica la respuesta hemo-
dinámica a la oclusión aórtica y a la reperfusión. Sin embargo,
en el grupo tratado con hipertónica se evidenció que la
SSH modifica el comportamiento del miocardio al aumentar
significativamente el índice sistólico una hora después de rea-
nudado el flujo aórtico, incrementándolo a valores cercanos
a los de las condiciones basales. El impacto de la SSH sobre
el comportamiento hemodinámico se asoció también a una
menor vasodilatación, tal como se demuestra por los cambios
de la resistencia vascular sistémica.

Trabajos como los de Li et al.6 y de Gourdin et al.9 establecen
que la existencia de cambios histológicos y de citoquinas séri-
cas inflamatorias y antiinflamatorias dependen del tiempo de
isquemia y de reperfusión. El presente experimento recurrió
a un corto periodo de isquemia (15 min) y de reperfusión (una
hora), y los autores consideran que este tiempo de isquemia
fue insuficiente para generar cambios histológicos o séricos en
TNF-� e interleucinas inflamatorias; sin embargo, el hallazgo
de elevación desde el tiempo 1 (T1) de los valores séricos de
ET-1 es coincidente con lo descrito por Sánchez-Etayo et al.36,
y los cambios en la ET-1 son observables desde los primeros
minutos de la disminución del flujo sanguíneo. En el pre-
sente experimento la ET-1 se incrementó desde la isquemia
en ambos grupos. No hay diferencias entre los grupos, pro-
bablemente por el número de individuos; los valores de ET-1
se incrementaron permanentemente de manera significativa
desde T0 a T3 en el grupo control.

En un interesante trabajo en clínica humana, Rizoli et al.37

demuestran las propiedades antiinflamatorias de la SSH con

0

0,5

1

1,5

2

2,5

3,5

3

T
0

T
1

T
2

T
3

Grupo control

Grupo hipertónica

p
g
/m

L

TIEMPOS
Variación de niveles séricos de Endotelina -1 (ET-1).

Figura 5 – Cambio en concentración sérica de ET-1.

Fuente: autores.

la medición entre otras citocinas de TNF-�. En el estudio inclu-
yen pacientes con trauma contundente cuyos tiempos entre
la lesión y el ingreso oscilaron entre 44 a 255 min, con mínimo
un episodio registrado de hipotensión. Estos autores realiza-
ron un seguimiento a lo largo de las siguientes 24 h después del

Hematoxilina & Eosina (H&E), 4x.

Inmunohistoquímica para TNF α, 20x.

Inmunohistoquímica para IL10, 20x

Controles negativos de la técnica de IHQ, 20x

Grupo control CERDO 12, 434

C
o

n
tr

o
l
p

o
s
it
iv

o

IL
-1

0
,
2

0
x

C
o

n
tr

o
l
p

o
s
it
iv

o

T
N

F
 α

,
2
0
x

Grupo hipertónica CERDO 11, 433

Hígado

Hígado

Hígado

Hígado

C
o

n
tr

o
l C

o
n

tr
o

l

C
o

n
tr

o
l

T
N

F
 α

IL
1

0

H
ip

e
rt

ó
n

ic
a

H
ip

e
rt

ó
n

ic
a

H
ip

e
rt

ó
n

ic
a

Intestino

Intestino

Intestino

Intestino

Riñón

Riñón

Riñón

Riñón

Figura 6 – Carácterísticas histopatología e inmunohistoquímica.

Fuente: autores.

r e v c o l o m b a n e s t e s i o l . 2 0 1 7;4 5(4):280–290 289

manejo de resucitación de urgencias. Dentro de sus hallazgos
están aumentos significativos de citoquinas antiinflamatorias
con cifras que incrementan a partir de la tercera hora de la
infusión.

El presente trabajo de oclusión aórtica y pretratamiento con
SSH tiene como limitaciones el corto tiempo de isquemia y de
reperfusión. Esto hizo que fuera posible evidenciar solo cam-
bios en la contractilidad, sin impacto alguno en la modulación
de la inflamación.

En conclusión, el pretratamiento con SSH antes de 15 min
de isquemia en modelo de supresión del flujo aórtico no
modifica la expresión de marcadores de inflamación y antiin-
flamación sérica o tisular. La SSH incrementa la contractilidad
ventricular después de la reperfusión.

Financiación

Esta revisión hace parte de la producción acordada en el Con-
venio de Cooperación Interinstitucional entre la S.C.A.R.E.
y la Universidad Nacional de Colombia. Ambas institu-
ciones financiaron el proyecto de investigación titulado
«Determinación de la utilidad de la solución salina hipertó-
nica para modificar la lesión tisular por isquemia/reperfusión:
modelo porcino de oclusión de aorta».

Conflicto de intereses

Los autores declaran no tener conflicto de intereses.

r e f e r e n c i a s

1. Adams JA. Endothelium and cardiopulmonary resuscitation.
Crit Care Med. 2006;34:S458–65.

2. Festjens N, Vanden Berghe T, Vandenabeele P. Necrosis, a
well-orchestrated form of cell demise: Signalling cascades,
important mediators and concomitant immune response.
Biochim Biophys Acta. 2006;1757:1371–87.

3. Heino A, Hartikainen J, Merasto ME, Koski EM, Tenhunen J,
Alhava E, et al. Effects of dobutamine on splanchnic tissue
perfusion during partial superior mesenteric artery occlusion.
Crit Care Med. 2000;28:3484–90.

4. Souza DG, Teixeira MM. The balance between the production
of tumor necrosis factor-alpha and interleukin-10 determines
tissue injury and lethality during intestinal ischemia and
reperfusion. Mem Inst Oswaldo Cruz. 2005;100 Suppl:59–66.

5. Porta F, Takala J, Weikert C, Bracht H, Kolarova A, Lauterburg
BH, et al. Effects of prolonged endotoxemia on liver, skeletal
muscle and kidney mitochondrial function. Crit Care.
2006;10:R118.

6. Li R, Zijlstra JG, Kamps JAAM, van Meurs M, Molema G. Abrupt
reflow enhances cytokine-induced proinflammatory
activation of endothelial cells during simulated shock and
resuscitation. Shock. 2014;42:356–64.

7. Peralta C, Jiménez-Castro MB, Gracia-Sancho J. Hepatic
ischemia and reperfusion injury: Effects on the liver
sinusoidal milieu. J Hepatol. 2013;59:1094–106.

8. Resnick N, Yahav H, Shay-Salit A, Shushy M, Schubert S,
Zilberman LCM, et al. Fluid shear stress and the vascular
endothelium: For better and for worse. Prog Biophys Mol Biol.
2003;81:177–99.

9. Gourdin MJ, Bree B, Kock MD. The impact of
ischaemia-reperfusion on the blood vessel. Eur J
Anaesthesiol. 2009;26:537–47.

10. Gracia-Sancho J, Casillas-Ramirez A, Peralta C. Molecular
pathways in protecting the liver from ischaemia/reperfusion
injury: A 2015 update. Clin Sci (Lond). 2015;129:345–62.

11. Sasaki M, Joh T. Oxidative stress and ischemia-reperfusion
injury in gastrointestinal tract and antioxidant, protective
agents. J Clin Biochem Nutr. 2007;40:1–12.

12. Romanenko VG, Davies PF, Levitan I. Dual effect of fluid shear
stress on volume-regulated anion current in bovine aortic
endothelial cells. Am J Physiol Cell Physiol. 2002;282:
C708–18.

13. Huang Y, Rabb H, Womer KL. Ischemia-reperfusion and
immediate T cell responses. Cell Immunol. 2007;248:4–11.

14. Vardanian AJ, Busuttil RW, Kupiec-Weglinski JW. Molecular
mediators of liver ischemia and reperfusion injury: A brief
review. Mol Med. 2008;14:337–45.

15. Webster K. Mitochondrial membrane permeabilization and
cell death during myocardial infarction: Roles of calcium and
reactive oxygen species. Future Cardiol. 2012;8:863–84.

16. Orogo AM, Gustafsson ÅB. Cell death in the myocardium: My
heart won’t go on. IUBMB Life. 2013;65:651–6.

17. Attuwaybi B1, Kozar RA, Gates KS, Moore-Olufemi S, Sato N,
Weisbrodt NW. Hypertonic saline prevents inflammation,
injury, and impaired intestinal transit after gut
ischemia/reperfusion by inducing heme oxygenase 1 enzyme.
J Trauma Acute Care Surg. 2004;56:749–59.

18. Braz JRC, do Nascimento PJ, Paiva Filho O, Braz LG, Vane LA,
Vianna PTG, et al. The early systemic and gastrointestinal
oxygenation effects of hemorrhagic shock resuscitation with
hypertonic saline and hypertonic saline 6% dextran-70: A
comparative study in dogs. Anesth Analg. 2004;99:536–46.

19. Gurfinkel V, Poggetti RS, Fontes B, da Costa Ferreira Novo F,
Birolini D. Hypertonic saline improves tissue oxygenation and
reduces systemic and pulmonary inflammatory response
caused by hemorrhagic shock. J Trauma. 2003;54:1137–45.

20. Moore FA, McKinley BA, Moore EE. The next generation in
shock resuscitation. Lancet. 2004;363:1988–96.

21. Victorino GP, Newton CR, Curran B. Effect of hypertonic saline
on microvascular permeability in the activated endothelium.
J Surg Res. 2003;112:79–83.

22. Zani BG, Bohlen HG. Sodium channels are required during
in vivo sodium chloride hyperosmolarity to stimulate
increase in intestinal endothelial nitric oxide production. Am
J Physiol Heart Circ Physiol. 2005;288:H89–95.

23. Lu Y, Cai X, Gu L, Mu H, Huang W. Hypertonic saline
resuscitation maintains a more balanced profile of
T-lymphocyte subpopulations in a rat model of hemorrhagic
shock. J Zhejiang Univ Sci B. 2007;8:70–5.

24. Oreopoulos GD, Wu H, Szaszi K, Fan J, Marshall JC, Khadaroo
RG, et al. Hypertonic preconditioning prevents hepatocellular
injury following ischemia/reperfusion in mice: A role for
interleukin 10. Hepatology. 2004;40:211–20.

25. Ke Q-H, Zheng S-S, Liang T-B, Xie H-Y, Xia W-L. Pretreatment
of hypertonic saline can increase endogenous interleukin 10
release to attenuate hepatic ischemia reperfusion injury. Dig
Dis Sci. 2006;51:2257–63.

26. Gonzalez E, Kozar R, Suliburk JW, Weisbrodt NW, Mercer DW,
Moore F. Conventional dose hypertonic saline provides
optimal gut protection and limits remote organ injury after
gut ischemia reperfusion. J Trauma-Inj Infect Crit Care.
2006;61:66–73.

27. Taurà P, Ibarzabal A, Vendrell M, Adelsdorfer C, Delitala A, de
Lacy B, et al. Pretreatment with endothelium-derived nitric
oxide synthesis modulators on gastrointestinal
microcirculation during NOTES: An experimental study. Surg
Endosc. 2016;30:5232–8.

http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0190
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0190
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0190
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0190
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0190
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0190
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0190
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0190
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0190
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0190
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0190
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0190
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0190
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0190
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0190
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0190
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0190
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0195
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0195
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0195
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0195
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0195
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0195
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0195
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0195
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0195
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0195
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0195
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0195
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0195
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0195
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0195
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0195
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0195
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0195
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0195
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0195
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0195
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0195
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0195
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0195
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0195
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0195
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0195
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0195
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0195
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0195
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0195
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0195
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0195
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0195
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0195
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0195
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0195
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0195
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0195
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0195
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0195
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0195
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0195
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0195
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0195
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0195
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0200
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0200
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0200
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0200
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0200
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0200
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0200
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0200
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0200
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0200
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0200
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0200
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0200
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0200
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0200
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0200
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0200
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0200
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0200
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0200
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0200
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0200
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0200
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0200
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0200
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0200
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0200
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0200
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0200
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0200
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0200
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0200
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0200
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0200
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0200
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0200
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0200
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0200
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0200
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0200
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0200
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0200
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0200
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0205
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0205
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0205
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0205
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0205
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0205
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0205
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0205
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0205
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0205
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0205
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0205
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0205
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0205
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0205
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0205
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0205
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0205
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0205
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0205
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0205
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0205
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0205
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0205
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0205
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0205
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0205
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0205
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0205
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0205
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0205
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0205
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0205
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0205
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0205
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0205
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0205
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0205
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0205
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0205
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0205
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0205
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0205
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0205
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0205
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0205
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0210
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0215
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0215
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0215
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0215
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0215
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0215
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0215
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0215
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0215
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0215
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0215
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0215
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0215
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0215
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0215
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0215
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0215
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0215
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0215
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0215
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0215
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0215
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0215
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0215
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0215
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0215
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0215
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0215
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0215
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0215
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0215
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0215
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0215
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0215
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0215
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0215
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0215
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0215
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0215
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0215
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0215
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0215
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0215
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0215
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0215
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0220
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0220
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0220
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0220
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0220
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0220
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0220
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0220
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0220
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0220
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0220
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0220
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0220
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0220
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0220
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0220
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0220
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0220
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0220
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0220
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0220
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0220
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0220
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0220
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0220
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0220
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0220
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0220
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0220
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0220
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0220
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0220
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0220
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0220
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0220
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0220
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0220
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0220
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0225
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0225
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0225
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0225
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0225
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0225
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0225
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0225
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0225
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0225
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0225
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0225
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0225
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0225
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0225
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0225
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0225
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0225
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0225
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0225
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0225
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0225
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0225
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0225
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0225
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0225
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0225
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0225
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0225
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0225
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0225
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0225
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0225
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0225
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0225
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0225
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0225
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0225
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0225
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0225
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0225
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0225
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0225
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0225
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0225
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0225
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0225
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0225
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0225
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0230
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0230
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0230
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0230
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0230
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0230
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0230
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0230
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0230
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0230
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0230
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0230
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0230
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0230
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0230
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0230
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0230
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0230
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0230
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0230
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0230
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0230
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0230
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0230
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0230
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0230
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0230
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0230
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0230
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0230
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0230
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0230
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0235
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0235
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0235
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0235
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0235
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0235
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0235
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0235
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0235
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0235
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0235
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0235
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0235
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0235
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0235
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0235
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0235
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0235
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0235
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0235
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0235
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0235
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0235
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0235
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0235
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0235
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0235
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0235
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0235
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0235
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0235
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0235
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0235
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0235
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0235
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0235
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0235
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0235
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0235
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0235
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0235
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0240
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0240
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0240
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0240
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0240
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0240
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0240
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0240
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0240
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0240
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0240
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0240
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0240
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0240
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0240
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0240
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0240
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0240
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0240
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0240
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0240
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0240
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0240
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0240
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0240
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0240
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0240
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0240
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0240
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0240
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0240
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0240
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0240
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0240
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0240
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0240
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0240
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0240
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0240
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0240
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0240
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0240
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0240
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0245
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0245
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0245
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0245
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0245
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0245
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0245
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0245
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0245
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0245
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0245
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0245
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0245
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0245
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0245
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0245
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0245
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0245
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0245
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0245
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0245
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0245
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0245
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0245
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0245
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0245
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0245
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0245
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0245
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0245
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0245
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0245
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0245
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0245
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0245
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0245
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0245
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0245
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0245
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0245
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0245
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0245
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0245
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0250
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0250
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0250
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0250
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0250
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0250
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0250
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0250
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0250
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0250
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0250
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0250
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0250
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0250
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0250
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0250
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0250
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0250
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0250
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0250
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0250
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0250
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0250
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0250
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0250
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0255
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0255
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0255
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0255
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0255
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0255
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0255
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0255
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0255
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0255
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0255
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0255
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0255
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0255
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0255
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0255
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0255
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0255
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0255
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0255
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0255
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0255
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0255
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0255
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0255
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0255
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0255
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0255
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0255
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0255
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0255
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0255
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0255
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0255
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0255
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0255
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0255
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0255
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0255
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0255
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0255
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0260
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0260
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0260
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0260
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0260
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0260
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0260
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0260
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0260
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0260
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0260
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0260
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0260
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0260
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0260
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0260
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0260
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0260
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0260
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0260
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0260
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0260
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0260
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0260
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0260
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0260
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0260
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0260
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0260
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0260
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0260
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0260
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0260
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0260
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0260
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0260
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0260
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0260
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0260
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0265
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0265
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0265
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0265
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0265
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0265
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0265
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0265
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0265
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0265
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0265
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0265
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0265
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0265
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0265
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0265
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0265
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0265
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0265
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0265
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0265
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0265
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0265
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0265
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0265
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0265
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0265
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0265
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0270
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0275
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0280
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0285
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0285
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0285
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0285
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0285
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0285
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0285
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0285
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0285
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0285
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0285
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0285
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0285
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0285
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0285
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0285
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0285
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0285
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0285
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0285
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0285
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0285
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0285
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0285
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0285
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0285
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0290
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0290
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0290
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0290
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0290
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0290
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0290
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0290
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0290
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0290
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0290
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0290
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0290
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0290
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0290
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0290
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0290
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0290
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0290
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0290
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0290
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0290
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0290
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0290
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0290
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0290
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0290
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0290
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0290
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0290
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0290
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0290
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0290
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0290
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0290
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0290
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0295
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0295
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0295
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0295
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0295
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0295
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0295
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0295
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0295
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0295
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0295
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0295
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0295
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0295
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0295
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0295
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0295
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0295
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0295
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0295
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0295
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0295
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0295
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0295
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0295
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0295
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0295
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0295
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0295
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0295
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0295
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0295
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0295
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0295
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0295
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0295
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0295
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0295
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0295
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0295
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0295
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0295
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0295
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0295
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0295
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0295
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0295
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0295
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0295
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0295
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0300
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0300
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0300
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0300
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0300
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0300
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0300
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0300
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0300
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0300
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0300
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0300
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0300
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0300
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0300
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0300
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0300
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0300
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0300
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0300
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0300
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0300
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0300
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0300
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0300
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0300
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0300
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0300
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0300
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0300
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0300
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0300
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0300
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0300
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0300
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0300
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0300
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0300
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0300
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0300
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0300
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0300
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0300
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0300
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0300
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0300
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0300
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0300
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0300
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0300
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0305
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0310
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0315
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0320

290 r e v c o l o m b a n e s t e s i o l . 2 0 1 7;4 5(4):280–290

28. Flores J, DiBona DR, Beck CH, Leaf A. The role of cell swelling
in ischemic renal damage and the protective effect of
hypertonic solute. J Clin Invest. 1972;51:118–26.

29. Schertel ER, Valentine AK, Rademakers AM, Muir WW.
Influence of 7% NaCl on the mechanical properties of the
systemic circulation in the hypovolemic dog. Circ Shock.
1990;31:203–14.

30. Kreimeier U, Bruckner UB, Niemczyk S, Messmer K.
Hyperosmotic saline dextran for resuscitation from
traumatic-hemorrhagic hypotension: Effect on regional blood
flow. Cic Shock. 1990;32:83–99.

31. Mouren S, Delayance S, Mion G, Souktani R, Fellahi JL,
Arthaud M, et al. Mechanisms of increased myocardial
contractility with hypertonic saline solutions in isolated
blood-perfused rabbit hearts. Anesth Analg. 1995;81:777–82.

32. Wang Y-L, Lam K-K, Cheng P-Y, Kung C-W, Chen S-Y, Chao
C-C, et al. The cardioprotective effect of hypertonic saline is
associated with inhibitory effect on macrophage migration
inhibitory factor in sepsis. Biomed Res Int. 2013;2013:1–10.

33. Oliveira RP, Velasco I, Soriano FG, Friedman G. Clinical review:
Hypertonic saline resuscitation in sepsis. Crit Care.
2002;6:418–23.

34. Han J, Ren H-Q, Zhao Q-B, Wu Y-L, Qiao Z-Y. Comparison of
3% and 7.5% hypertonic saline in resuscitation after
traumatic hypovolemic shock. Shock. 2015;43:244–9.

35. Sidi A, Muehlschlegel JD, Kirby DS, Kirby RR, Lobato EB.
Treating ischemic left ventricular dysfunction with
hypertonic saline administered after coronary occlusion in
pigs. J Cardiothorac Vasc Anesth. 2007;21:400–5.

36. Sánchez-Etayo G, Borrat X, Escobar B, Hessheimer A,
Rodriguez-Laiz G, Taurá P. Effect of intra-abdominal pressure
on hepatic microcirculation: Implications of the endothelin-1
receptor. J Dig Dis. 2012;13:478–85.

37. Rizoli SB, Rhind SG, Shek PN, Inaba K, Filips D, Tien H, et al.
The immunomodulatory effects of hypertonic saline
resuscitation in patients sustaining traumatic hemorrhagic
shock: A randomized, controlled, doubled-blinded trial. Ann
Sug. 2006;243:47–57.

http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0325
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0325
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0325
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0325
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0325
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0325
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0325
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0325
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0325
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0325
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0325
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0325
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0325
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0325
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0325
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0325
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0325
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0325
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0325
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0325
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0325
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0325
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0325
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0325
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0325
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0325
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0325
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0325
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0325
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0325
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0325
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0325
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0325
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0325
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0325
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0325
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0325
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0325
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0325
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0325
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0325
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0325
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0325
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0325
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0325
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0325
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0325
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0330
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0330
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0330
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0330
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0330
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0330
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0330
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0330
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0330
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0330
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0330
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0330
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0330
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0330
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0330
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0330
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0330
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0330
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0330
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0330
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0330
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0330
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0330
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0330
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0330
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0330
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0330
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0330
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0330
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0330
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0330
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0330
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0330
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0330
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0330
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0330
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0330
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0330
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0330
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0330
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0330
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0335
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0335
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0335
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0335
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0335
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0335
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0335
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0335
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0335
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0335
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0335
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0335
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0335
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0335
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0335
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0335
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0335
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0335
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0335
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0335
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0335
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0335
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0335
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0335
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0335
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0335
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0335
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0335
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0335
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0335
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0335
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0335
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0335
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0335
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0335
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0335
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0335
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0335
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0335
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0335
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0335
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0335
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0335
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0335
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0335
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0335
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0335
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0340
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0340
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0340
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0340
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0340
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0340
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0340
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0340
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0340
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0340
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0340
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0340
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0340
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0340
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0340
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0340
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0340
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0340
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0340
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0340
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0340
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0340
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0340
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0340
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0340
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0340
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0340
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0340
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0340
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0340
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0340
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0340
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0340
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0340
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0340
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0340
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0340
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0340
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0340
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0340
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0340
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0340
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0340
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0340
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0340
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0340
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0340
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0340
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0340
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0340
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0345
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0350
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0350
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0350
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0350
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0350
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0350
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0350
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0350
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0350
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0350
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0350
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0350
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0350
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0350
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0350
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0350
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0350
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0350
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0350
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0350
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0350
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0350
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0350
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0350
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0350
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0350
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0350
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0350
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0350
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0350
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0350
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0350
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0350
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0350
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0350
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0355
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0355
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0355
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0355
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0355
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0355
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0355
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0355
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0355
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0355
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0355
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0355
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0355
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0355
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0355
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0355
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0355
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0355
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0355
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0355
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0355
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0355
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0355
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0355
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0355
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0355
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0355
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0355
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0355
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0355
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0355
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0355
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0355
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0355
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0355
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0355
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0355
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0355
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0355
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0355
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0360
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0365
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0365
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0365
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0365
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0365
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0365
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0365
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0365
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0365
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0365
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0365
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0365
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0365
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0365
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0365
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0365
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0365
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0365
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0365
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0365
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0365
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0365
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0365
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0365
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0365
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0365
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0365
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0365
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0365
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0365
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0365
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0365
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0365
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0365
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0365
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0365
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0365
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0365
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0365
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0365
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0365
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0365
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0365
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0365
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0365
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0365
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0365
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0365
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0365
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370
http://refhub.elsevier.com/S0120-3347(17)30045-X/sbref0370

	Solución salina hipertónica para modificar la lesión tisular por isquemia/reperfusión: modelo porcino de oclusión de aorta
	Introducción
	Diseño experimental
	Animales
	Asignación de los grupos
	Manejo anestésico y quirúrgico
	Intervención
	Mediciones
	Tiempos de recolección de datos
	Protocolo de toma de muestras
	Muestras sanguíneas
	Muestras de tejidos

	Eutanasia
	Análisis estadístico

	Resultados
	Discusión
	Financiación
	Conflicto de intereses
	Referencias

