
Rev Psiquiatr Salud Ment (Barc.). 2015;8(1):3---10

www.elsevier.es/saludmental

ORIGINAL

Efectividad de un programa terapéutico integrado

para trastornos graves de la personalidad. Seguimiento

pragmático de 36 meses

Fernando Lana a,∗, Carmen Sánchez-Gil a, Laia Ferrerb, Nuria López-Patón c,
Lia Litvan a, Susana Marcos a, Ana C. Sierrad, Joan M. Soldevillae,
Guillem Feixase y Víctor Pérez a

a Instituto de Neuropsiquiatría y Adicciones (INAD), Parc de Salut Mar, Centro de Investigación en Red de Salud Mental

(CIBERSAM), Universidad Autónoma de Barcelona, Barcelona, España
b Centro de Salud Mental Infantil y Juvenil de Santa Coloma de Gramenet, Fundación Vidal i Barraquer, Santa Coloma de

Gramenet, Barcelona, España
c Centro de Salud Mental Infantil y Juvenil de Granollers, Servei de Salut Mental, Hospital Sant Joan de Déu, Granollers,

Barcelona, España
d Hospital Miguel Servet, Sector II, Zaragoza, España
e Departamento de Personalidad, Evaluación y Tratamientos Psicológicos, Facultad de Psicología, Universidad de Barcelona,

Barcelona, España

Recibido el 7 de mayo de 2014; aceptado el 16 de septiembre de 2014
Disponible en Internet el 26 de noviembre de 2014

PALABRAS CLAVE
Trastorno de
personalidad;
Trastorno borderline
de la personalidad;
Psicoterapia;
Estudio clínico
pragmático

Resumen

Introducción: En los últimos 25 años varios estudios han mostrado la eficacia de diversas
intervenciones psicológicas para los trastornos graves de la personalidad. Sin embargo, la
generalización de estos resultados positivos desde entornos con larga tradición investigadora a
condiciones de práctica habitual ha sido cuestionada, reclamándose la replicación en estudios
pragmáticos.
Métodos: Este estudio pragmático compara las hospitalizaciones y las visitas a Urgencias antes
y durante un programa terapéutico de 6 meses para trastornos graves de la personalidad y
36 meses después del inicio. El programa terapéutico, que integra varias intervenciones espe-
cíficas en un encuadre coherente, se realizó en un entorno de práctica habitual. Se incluyeron
51 pacientes evaluados de acuerdo con criterios DSM-IV por medio de la versión española de la
Entrevista Clínica Estructurada para Trastornos de la Personalidad (SCID-II).
Resultados: Las características clínicas evidenciaron un grupo de pacientes muy graves, de los
que el 78,4% cumplía criterios de trastorno límite de la personalidad. El porcentaje de pacientes
hospitalizados y que visitaron Urgencias, así como el número de días de hospitalización y de
visitas a Urgencias, se redujo significativamente durante el tratamiento, y esta mejoría se
mantuvo en el tiempo.

∗ Autor para correspondencia.
Correo electrónico: Flanamoliner@parcdesalutmar.cat (F. Lana).

http://dx.doi.org/10.1016/j.rpsm.2014.09.002
1888-9891/© 2014 SEP y SEPB. Publicado por Elsevier España, S.L.U. Todos los derechos reservados.

dx.doi.org/10.1016/j.rpsm.2014.09.002
http://www.elsevier.es/saludmental
http://crossmark.crossref.org/dialog/?doi=10.1016/j.rpsm.2014.09.002&domain=pdf
mailto:Flanamoliner@parcdesalutmar.cat
dx.doi.org/10.1016/j.rpsm.2014.09.002

4 F. Lana et al

Conclusiones: Un tratamiento integrado para trastornos graves de la personalidad puede ser
efectivo para reducir las readmisiones o las estancias hospitalarias prolongadas cuando es
implementado por clínicos en condiciones de práctica habitual.
© 2014 SEP y SEPB. Publicado por Elsevier España, S.L.U. Todos los derechos reservados.

KEYWORDS
Personality disorder;
Borderline
personality disorder;
Psychotherapy;
Pragmatic clinical
study

Effectiveness of an integrated treatment for severe personality disorders.

A 36-month pragmatic follow-up

Abstract

Introduction: Over the past 25 years, several studies have shown the efficacy of a number
of psychological interventions for severe personality disorders. However, the generalizability of
these positive results from long traditional research settings to more ordinary ones has been
questioned, requiring a need for replication in pragmatic studies.
Methods: This pragmatic study compares hospitalizations and Emergency Room visits before and
during a 6-month therapeutic program for severe personality disorders, and at 36 months after
starting it. The therapeutic program, which integrates several specific interventions within a
coherent framework, was carried out in an ordinary clinical setting. Fifty-one patients, evalua-
ted according DSM-IV criteria by using the Spanish version of the Structured Clinical Interview
for Personality Disorders (SCID-II), were included.
Results: The clinical characteristics showed a group of severely disturbed patients, of which
78.4% met criteria for borderline personality disorder. The percentage of patients hospitalized
and visiting the Emergency Room, as well as the number of days of hospitalization and Emer-
gency Room visits was significantly reduced during the treatment, and this improvement was
maintained throughout.
Conclusions: An integrated treatment for severe personality disorders could be effective in
preventing reliance on readmissions, or prolonged hospital stays, when it is implemented by
clinicians in ordinary clinical settings.
© 2014 SEP y SEPB. Published by Elsevier España, S.L.U. All rights reserved.

Introducción

Las personas que padecen trastornos de la personalidad (TP)
en general y, en particular, un trastorno límite de la persona-
lidad (TLP), presentan con frecuencia psicopatología grave
y pobre funcionamiento psicosocial y calidad de vida1---3.
Durante muchos años, la dudosa efectividad de los trata-
mientos disponibles para los TP provocó que algunos clínicos
se cuestionaran, incluso, la viabilidad de la atención de estos
pacientes en los servicios públicos de salud4,5. En los últimos
25 años varios estudios prospectivos han mostrado la utilidad
de diferentes intervenciones psicoterapéuticas en los TP6,7,
tanto en tratamientos ambulatorios4,8---20 como en progra-
mas de hospital de día (HD)1,21---26 o de internamiento27,28.
Pese a todos estos avances, aún son muchos los interro-
gantes asociados al tratamiento de los TP. Así, algunos
autores24 se preguntan si la eficacia alcanzada en programas
terapéuticos vinculados a centros universitarios con gran
experiencia clínica y tradición investigadora es generaliza-
ble a los centros que habitualmente tratan TP y reclaman
estudios en condiciones de práctica cotidiana5,7,24. Por otro
lado, como los TP constituyen un grupo de pacientes muy
heterogéneo24 y ninguno de los tratamientos está avalado
por una evidencia robusta7, varias revisiones de expertos29,30

han recomendado un tratamiento integrado de los
TP que combine intervenciones efectivas procedentes de

diversos modelos terapéuticos aplicadas de manera estruc-
turada y de acuerdo con un protocolo, si bien la evidencia
disponible para este enfoque es escasa1,14. Otra cuestión
esencial es la duración del tratamiento20,24,31. La mayoría
de las terapias investigadas se prolongan por lo menos un
año, lo que condiciona indefectiblemente largas listas de
espera. Algunos autores2,31 sostienen que la mayor parte
de los TP no precisa terapias tan prolongadas, las cuales
deberían reservarse para los pacientes más graves. Final-
mente, dado que muchos TP presentan un curso crónico,
cabe preguntar si los beneficios obtenidos en las diversas
terapias persisten con el paso de los años. La informa-
ción al respecto es escasa, pues son pocos los estudios
que realizan un seguimiento de más de 2 años, ya sea en
tratamientos ambulatorios4,14,20,32, como en programas de
internamiento33 o de HD21,34.

En nuestro medio, los TP representaban más de un ter-
cio de los reingresos a corto plazo35 (dentro de los 90 días
posalta) y la calidad de la continuidad asistencial era baja36.
Para intentar mejorar la asistencia de estos pacientes se
puso en marcha un programa terapéutico integrado que,
si bien aprovechaba los recursos del HD, ofrecía un trata-
miento específico en un espacio asistencial diferenciado.

Los objetivos de este trabajo son: a) evaluar la efec-
tividad del programa para reducir las hospitalizaciones
reiteradas y/o prolongadas y las visitas recurrentes a

Efectividad de un tratamiento integrado para trastornos graves de personalidad 5

Urgencias, y b) determinar si este beneficio se mantiene a
medio-largo plazo durante los 3 años de seguimiento.

Material y métodos

Estudio y diseño

Se trata de un estudio pragmático intrasujetos, pre-post, de
los pacientes admitidos en un programa terapéutico inte-
grado para TP con sintomatología psiquiátrica grave y bajo
funcionamiento psicosocial (trastornos graves de la perso-
nalidad, TGP). Se llevó a cabo en un HD que forma parte
de la red de salud mental que provee servicios para una
población de unos 299.000 habitantes de un área de salud,
Barcelonès-Nord, de la corona metropolitana de Barcelona.
La práctica privada del área es escasa y extrahospitalaria,
y de acuerdo con las directrices de las autoridades sanita-
rias, la asistencia médico-psiquiátrica está sectorizada y los
pacientes deben ser remitidos a los centros dependientes
de esta área de salud. Por tanto, casi la totalidad de las
personas con problemas de salud mental son atendidas en
estos centros sectoriales. Se realizó una evaluación semes-
tral, a la entrada al programa (T-0) y a los 6 meses (T-1),
12 meses (T-2), 18 meses (T-3), 24 meses (T-4), 30 meses (T-
5) y 36 meses (T-6). El estudio fue aprobado por el Comité de
Ética local, y todos los pacientes firmaron un consentimiento
informado.

Participantes y procedimiento

La muestra de pacientes fue seleccionada de la totalidad de
las derivaciones consecutivas al programa para TGP desde
septiembre de 2001 a diciembre de 2006 (n = 66). Los crite-
rios de inclusión para acceder al programa eran: a) cumplir
los criterios del DSM-IV37 para el TLP; b) si no se cumplían los
criterios para TLP, cumplir los criterios del DSM-IV37 para otro
TP, y además presentar autolesiones, conducta suicida o con-
ductas impulsivas en al menos 2 áreas (gastos, sexo, abuso
de sustancias, conducción temeraria, atracones de comida)
de las recogidas en el criterio 4 del TLP del DSM-IV37; c) pun-
tuar 50 o menos en la Escala de Evaluación de la Actividad
Global del DSM-IV37 (EEAG), y d) no tener que abandonar
estudios o trabajo para incorporarse al tratamiento. Los cri-
terios de exclusión implicaban cumplir criterios del DSM-IV37

para: a) esquizofrenia; b) trastorno bipolar i; c) retraso men-
tal, y d) trastorno por consumo de sustancias, en este caso,
solo si existían trastornos de conducta que interferían con
el tratamiento. Todos los pacientes fueron evaluados por
un terapeuta de referencia, asignado de manera sucesiva,
mediante entrevista clínica de acuerdo con los criterios del
DSM-IV37. El protocolo de evaluación incluía una encuesta
sociodemográfica, la EEAG del DSM-IV37 y la entrevista semi-
estructurada versión española para el eje ii

38 (SCID-II). Se
excluyeron 2 casos por cumplir criterios de esquizofrenia, y
otro, criterios de trastorno bipolar i. En 12 de los 63 casos
restantes, los 7 pacientes admitidos en 2001 y la mitad de
los admitidos en 2002, no se pudo administrar el SCID-II
debido a problemas relacionados con la puesta en marcha
del programa. Así, la muestra final incluyó 51 pacientes
diagnosticados de TP. Dieciséis pacientes (31,4%) abandona-
ron el programa (12 pacientes, 23,5%, durante los primeros

4 meses); todos ellos fueron incluidos en el análisis. Durante
el periodo de tratamiento falleció un paciente como conse-
cuencia de autolesiones, y 17 meses después de finalizar el
mismo un paciente se suicidó; en ambos casos se arrastraron
las últimas observaciones.

Intervención: el programa terapéutico integrado
para trastornos graves de la personalidad

El programa para TGP es un tratamiento integrado multi-
componente que adopta como marco general organizativo
las 4 estrategias terapéuticas generales propuestas por
Lyvesley39, y que combina técnicas efectivas procedentes
de diferentes modelos terapéuticos. El programa ofrece tra-
tamiento durante 6 meses a hombres y mujeres de 18 a
55 años. Todos los pacientes presentan un TP, la mayoría
un TLP, con un funcionamiento general bajo y trastornos de
conducta graves, especialmente conducta suicida y auto-
lesiones. Antes y después del alta los pacientes reciben
tratamiento psiquiátrico estándar. Después de una completa
descripción del programa, todos los pacientes y el terapeuta
de referencia, en nombre del equipo, firman un acuerdo
terapéutico que conlleva unos compromisos mínimos por
ambas partes. El programa, desarrollado de lunes a vier-
nes, consta de diversas intervenciones de grupo semanales:
a) grupo de entrenamiento en habilidades (2 h y media),
basado en la terapia dialéctico-conductual40 (TDC); b) tera-
pia relacional (1 h y media), fundamentada en la terapia
basada en la mentalización41 (TBM); c) grupo de manejo
del estrés (2 h), y d) grupo psicoeducativo (1 h y media).
Además, incluye: e) terapia individual una vez a la semana,
psicoterapia psicodinámica de apoyo42 o TDC42, depen-
diendo del enfoque del terapeuta; y con la frecuencia que
necesite cada paciente: f) revisión de la medicación; g) con-
sulta de Enfermería, y h) consulta telefónica (de lunes a
viernes de 9 a 16 horas). La psicoterapia de grupo se realiza
en coterapia por personal de Enfermería y/o por los psicote-
rapeutas. La psicoterapia individual la realiza un equipo de
4 psicoterapeutas con más de 10 años de entrenamiento y
dilatada experiencia psicoterapéutica en centros públicos.
Una vez a la semana, la totalidad del equipo realiza una
reunión de supervisión (1 h y media).

Variables de resultado y fuentes de información

La medida de resultado principal fue la necesidad de hos-
pitalización, evaluada como variable dicotómica (presente
o ausente) y como variable de recuento (número de ingre-
sos) en cada periodo. Otras variables de resultado fueron la
duración de la hospitalización (número de días) y la urgencia
psiquiátrica, evaluada también como variable dicotómica
(presente o ausente) y como variable de recuento (número
de urgencias). Las evaluaciones se realizaron antes de la
entrada en el programa o evaluación basal (T0, incluye los
6 meses previos al inicio del tratamiento), después de
los 6 meses de tratamiento (T1) y cada 6 meses hasta com-
pletar el seguimiento de 36 meses (T2, incluye los meses 7
al 12 desde el inicio del tratamiento; T3, los meses 13 al
18; T4, los meses 19 al 24; T5, los meses 25 al 30; T6, los
meses 31 al 36). Durante el tratamiento se preguntó a
los pacientes por la utilización de servicios. Además, se

6 F. Lana et al

realizó una búsqueda individual en la base de datos del
hospital para obtener información sobre hospitalizaciones y
visitas a Urgencias antes del tratamiento, durante el mismo
y a lo largo del seguimiento. Los datos se comprobaron con
las anotaciones en la historia clínica y se preguntó a los
profesionales de los centros que atendieron a los pacientes
durante el seguimiento.

Análisis estadístico

El análisis estadístico se realizó mediante el programa esta-
dístico SPSS® versión 21.0. Las variables continuas y de
cuentas se describieron por medio de la media y la des-
viación estándar (DE), y las variables categóricas, mediante
la frecuencia absoluta y el porcentaje. Todas las variables
de resultado se analizaron mediante un análisis por inten-
ción de tratar. Para el análisis del cambio a lo largo del
seguimiento se utilizó el procedimiento de ecuaciones de
estimación generalizadas, el cual amplía el modelo lineal
generalizado para el análisis de medidas repetidas. Las ecua-
ciones de estimación generalizadas tienen en cuenta que los
mismos pacientes son medidos repetidamente y utiliza todos
los datos disponibles, independientemente del número de
medidas repetidas43. Para el análisis se utilizó una estructura
de correlación intercambiable, que asume que la correlación
entre las medidas consecutivas es la misma, independien-
temente del tiempo entre las medidas. Para cada variable
de resultado se llevó a cabo un análisis de ecuaciones de
estimación generalizadas, donde la variable dependiente
era la correspondiente medida de resultado (dicotómica,
de recuento o continua), mientras que las 6 variables fic-
ticias (dummy) que se crearon para indicar el tiempo se
utilizaron como variable independiente. La evaluación basal
se utilizó como categoría de referencia. El coeficiente de
regresión (B), junto con el error estándar y el intervalo
de confianza al 95% de cada variable ficticia, se utilizó
para estimar el efecto del tratamiento entre la evaluación
basal (T0) y el seguimiento (T1 a T6). Para cuantificar la
diferencia entre las medias de las variables de resultado
continuas se calculó el tamaño del efecto como la diferen-
cia entre la media basal y la última media (T6), dividido
por la DE basal44. Se consideraron significativos valores de
p < 0,05.

Resultados

Descripción de la muestra

En la evaluación basal los pacientes tenían una edad media
de 33,4 años (DE = 9,2), 31 (60,8%) eran mujeres, el nivel
educativo alcanzado era bajo (el 59% no tenía estudios
secundarios), y el 100% no trabajaba ni estudiaba (tabla 1).
En cuanto al diagnóstico de TP en el eje ii, 40 (78,4%)
cumplían criterios de TLP, 3 (5,9%) de TP no especificado,
2 (3,9%) de TP por dependencia, 2 (3,9%) de trastorno
paranoide de la personalidad, 2 (3,9%) de trastorno esquizo-
típico de la personalidad, uno (2,0%) de trastorno narcisista
de la personalidad y otro (2,0%) de TP por evitación.
Además, se trataba de una muestra con sintomatología
grave, como reflejan las características clínicas de la

Tabla 1 Variables sociodemográficas y clínicas

Variable n %

Género

Mujer 31 60,8

Estado civil

Soltero 28 54,9
Casado/pareja 14 27,5
Viudo 3 5,9
Separado/divorciado 6 11,8

Convivencia

Con la familia de origen 34 66,7
Con la familia propia 13 25,5
Solo 4 7,8

Nivel académico alcanzado

Estudios universitarios 4 7,8
Estudios secundarios 17 33,3
Graduado escolar 16 31,4
Sin graduado escolar 14 27,5

Situación laboral

No trabaja 19 37,3
Incapacidad laboral transitoria 20 39,2
Pensión por enfermedad 7 13,7
Pensión no contributiva 5 9,8

Características clínicas

Intento de suicidio 41 80,4
Autolesiones 33 64,7
Conducta heteroagresiva 16 31,4
Sintomatología psicótica transitoria 23 45,1
Trastornos del estado de ánimo 45 88,2
Trastornos de ansiedad 35 68,6
Trastornos por consumo de sustancias 28 54,9
Trastornos de la conducta alimentaria 14 27,5

tabla 1, y funcionamiento general bajo: puntuación media
en la EEAG de 39,3 (DE = 4,4).

Variables de resultado

El porcentaje de pacientes hospitalizados (tabla 2) dismi-
nuyó significativamente del 62,7%, en los 6 meses previos al
inicio del programa (T0), al 19,6% tras el periodo de 6 meses
de tratamiento (T1), y esta reducción (fig. 1) se mantuvo sig-
nificativamente estable (p < 0,0001) en los 6 meses previos

0

10

20

30

40

50

60

70

%
 i
n

g
re

s
o

s

T0 T1 T2 T3 T4 T5 T6

Meses

Figura 1 Evolución de las hospitalizaciones (36 meses).

Efectividad de un tratamiento integrado para trastornos graves de personalidad 7

Tabla 2 Variables de resultado

Hospitalización psiquiátrica

Pacientes hospitalizados Número de ingresos

T n % B (EE) IC 95% p M DE B (EE) IC 95% p

T0 32 62,7 - - - 1,20 1,33 - - -
T1 10 19,6 −1,93 (0,36) −2,64/−1,22 0,0001 0,29 0,67 −1,40 (0,30) −1,99/−0,82 0,0001
T2 11 21,6 −1,81 (0,37) −2,54/−1,08 0,0001 0,31 0,68 −1,34 (0,30) −1,93/−0,75 0,0001
T3 9 17,6 −2,06 (0,38) −2,80/−1,32 0,0001 0,24 0,55 −1,63 (0,29) −2,19/−1,06 0,0001
T4 11 21,6 −1,81 (0,37) −2,54/−1,08 0,0001 0,31 0,68 −1,34 (0,27) −1,86/−0,82 0,0001
T5 9 17,6 −2,06 (0,41) −2,86/−1,26 0,0001 0,29 0,73 −1,40 (0,34) −2,06/−0,74 0,0001
T6 8 15,7 −2,20 (0,43) −3,04/−1,37 0,0001 0,29 0,86 −1,40 (0,35) −2,08/−0,72 0,0001

Días de hospitalización

T M DE B (EE) IC 95% p

T0 25,9 29,5
T1 4,8 12,7 −21,16 (3,96) −28,92/−13,39 0,0001
T2 6,4 15,7 −19,55 (3,84) −27,08/−12,02 0,0001
T3 8,8 23,5 −17,18 (4,43) −25,86/−8,50 0,0001
T4 4,1 9,9 −21,86 (3,83) −29,37/−14,35 0,0001
T5 5,1 14,8 −20,82 (3,25) −27,20/−14,45 0,0001
T6 3,5 9,8 −22,41 (3,54) −29,35/−15,48 0,0001

Urgencia psiquiátrica

T Pacientes Número de urgencias

n % B (EE) IC 95% p M DE B (EE) IC 95% p

T0 31 60,8 - - - 1,73 2,05 - - -
T1 20 39,2 −0,88 (0,41) −1,68/−0,08 0,032 0,71 1,27 −0,89 (0,26) −1,41/−0,38 0,001
T2 22 43,1 −0,72 (0,34) −1,34/−0,05 0,035 0,92 1,43 −0,63 (0,26) −1,14/−0,12 0,016
T3 17 33,3 −1,13 (0,38) −1,88/−0,38 0,003 0,67 1,14 −0,95 (0,26) −1,46/−0,45 0,0001
T4 19 37,3 −0,96 (0,36) −1,67/−0,25 0,008 1,00 1,85 −0,55 (0,26) −1,04/−0,05 0,032
T5 18 35,3 −1,04 (0,33) −1,70/−0,39 0,002 0,59 0,94 −1,08 (0,25) −1,56/−0,59 0,0001
T6 15 29,4 −1,31 (0,34) −1,98/−0,65 0,0001 0,63 1,28 −1,01 (0,28) −1,56/−0,46 0,0001

B: coeficiente de regresión; DE: desviación estándar; EE: error estándar; IC 95%: intervalo de confianza al 95%; M: media; P: valor de
probabilidad p; T0: incluye los 6 meses previos al inicio del tratamiento; T1: incluye los 6 meses de tratamiento; T2: meses 7-12 desde
el inicio del tratamiento; T3: meses 13-18; T4: meses 19-24; T5: meses 25-30; T6: meses 31-36.

a cada evaluación (T2-T6). De la misma forma, el número
medio de ingresos se redujo tras el tratamiento y perma-
neció estable durante el seguimiento. No solo los pacientes
ingresaron en menor proporción y en menos ocasiones, sino
que esta mejoría también se tradujo en un descenso de
la estancia hospitalaria desde 25,9 días en T0 (DE = 29,5) a
3,5 días en T6 (DE = 9,8), con un tamaño del efecto de 0,8.
En cuanto a la urgencia psiquiátrica, tanto el porcentaje de
pacientes que la visitó como el número de urgencias mejoró
significativamente, pero la reducción fue menor y más irre-
gular a lo largo del seguimiento. Así, en algunos puntos (T3,
T5 y T6) la mejoría fue muy significativa, y en otros (T2),
solo ligera (tabla 2 y fig. 2).

Discusión

Los resultados indican que en una muestra de pacien-
tes diagnosticados mayoritariamente de TLP, de bajo
nivel sociocultural, clínicamente muy graves y con un

funcionamiento pobre, un tratamiento multicomponente
que integra técnicas efectivas procedentes de diferentes
modelos terapéuticos dentro de un encuadre coherente
y estructurado reduce significativamente los reingresos

0

10

20

30

40

50

60

70

%
 u

rg
e

n
c
ia

s

T0 T1 T2 T3 T4 T5 T6

Meses

Figura 2 Evolución de las urgencias (36 meses).

8 F. Lana et al

psiquiátricos y las visitas reiteradas a Urgencias, y estos
beneficios se mantienen en el tiempo.

La prevalencia de conductas auto y heteroagresivas y
de consumo de sustancias, previa al inicio del tratamiento,
fue de las más elevadas entre los estudios que investigan
diversas psicoterapias tanto en los TP en general, como
en el TLP en particular1,8---26. La prevalencia de síntomas
psicóticos transitorios también fue destacable. Este dato,
aunque es un criterio del DSM, lo facilitan pocos estudios1,23,
cuando, como subrayan varios autores23,24, la combinación
de impulsividad y síntomas paranoides complica el ya difí-
cil tratamiento de estos pacientes. El porcentaje basal de
ingresos psiquiátricos también se ha asociado a la severi-
dad de los TP admitidos a tratamiento, como se constató en
2 estudios realizados en Londres con la TBM. En el primero23,
implementado en HD con una muestra clínicamente más
grave, cerca del 90% de los pacientes fue ingresado durante
el año previo a la terapia, mientras que en el segundo12,
realizado ambulatoriamente, este porcentaje no llegó al
29% durante los 6 meses previos. Asimismo, la gravedad
clínica de la muestra se reflejó por un nivel de funciona-
miento global muy bajo. Karterud et al.24 consideran que
los TP con un funcionamiento más alto son subsidiarios de
tratamiento ambulatorio, mientras que aquellos con una
puntuación inferior a 50 en la EEAG podrían beneficiarse
de HD. Sin embargo, si la EEAG es inferior a 40, el tipo de
tratamiento ofrecido en HD debería ser cualitativa y cuanti-
tativamente distinto, en la línea del propuesto por Bateman
y Fonagy23.

Durante la estancia en el programa se redujeron sensi-
blemente las admisiones psiquiátricas y la menos deseable
de las consultas no programadas, la urgencia hospitalaria.
Desde el punto de vista asistencial se trata de un resul-
tado muy eficiente, pues, sin coste adicional, se modificó
la conocida tendencia de los TP en general y de los TLP en
particular, a los reingresos breves y recurrentes y/o a las
hospitalizaciones prolongadas. No obstante, aunque algu-
nos autores consideran que la frecuencia de episodios de
hospitalización constituye una razonable aproximación a la
conducta suicida grave, y la frecuencia de visitas a Urgencias
una aproximación a las autolesiones severas12,34, la reduc-
ción de las hospitalizaciones y las urgencias no garantiza una
mejoría clínica global. Con todo, se trata de 2 variables de
gran valor asistencial y pragmáticas. Es destacable que en
el semestre posalta, coincidiendo con una reducción sensi-
ble de las horas de tratamiento, se produjera un repunte de
los ingresos y, sobre todo, de las urgencias. Los resultados
apuntan también que los efectos beneficiosos pueden per-
durar en el tiempo, incluso con pacientes graves y cuando
se utilizan medidas de resultado que no dependen de juicios
subjetivos. Obviamente, el mantenimiento de la mejoría no
puede atribuirse solo al programa para TGP, pero es probable
que el tratamiento psiquiátrico habitual, después del paso
por el mismo, resultara más efectivo de lo que había sido
previamente.

En los últimos años, algunos autores5,7,24,45 han indicado
la necesidad de realizar estudios pragmáticos para eva-
luar si la efectividad alcanzada en los estudios controlados
es reproducible en condiciones de práctica habitual, pues
la información disponible es escasa5,31. En este estudio,
los datos se recogieron como parte de la rutina asisten-
cial habitual, lo cual reforzaría la validez externa del

mismo. No obstante, un programa multicomponente, que
requiere intervenciones propias de TDC, TBM, manejo del
estrés, psicoeducación, psicoterapia dinámica de apoyo,
control farmacológico, consulta de Enfermería y consulta
telefónica, comporta un tratamiento complejo difícilmente
reproducible en el medio asistencial habitual. Sin embargo,
si se piensa detenidamente, estas intervenciones, con
excepción de los grupos basados en la TDC y TBM, se reali-
zan habitualmente en diversos HD, incluida la psicoterapia
individual. Por otro lado, el manual de entrenamiento en
habilidades de la TDC explica que el grupo de habilida-
des TDC se puede combinar con TDC individual o con otro
modelo de terapia individual, y que este grupo pueden
conducirlo residentes de Psiquiatría, trabajadores sociales
y enfermeras40. Tampoco la terapia de grupo de la TBM
requiere una formación extraordinaria, y en Londres la rea-
liza Enfermería23. El grupo relacional de este programa
introdujo diversas técnicas TBM, si bien lo fundamental,
como subrayan Bateman y Fonagy41, fue cambiar la actitud
terapéutica hacia una actitud de mentalización. Posible-
mente, la mayor dificultad para implementar un programa
de este tipo sea generar una actitud crítica que facilite la
aplicación estructurada y protocolizada de estrategias tera-
péuticas eficaces, y mantener el compromiso, la supervisión
y la cohesión del equipo.

En cuanto a la duración del tratamiento, los resulta-
dos apuntan a que un programa más breve de lo habitual,
incluso con TP graves, podría ser suficiente para ayudar a
un elevado porcentaje de pacientes, como sostienen diver-
sos autores2,24,31, que abogan por optimizar la eficiencia de
las terapias. Los tratamientos para TP es importante que
sean eficaces, pero también que sean viables y accesibles.
De lo contrario, como son más eficaces sobre los síntomas
más agudos que sobre el funcionamiento general14,31,32,34,
puede darse la paradoja de que cuando el paciente consulta,
generalmente cuando presenta síntomas más impulsivos, sea
asignado a una extensa lista de espera, justo en el momento
en que la terapia podría ser más efectiva. Por su parte, el
porcentaje de pacientes que abandonó el tratamiento no se
puede comparar con el de intervenciones más prolongadas,
pero a los 4 meses fue similar al descrito por otros programas
de TP en HD cuatrimestrales1,24.

Por último, los resultados evidencian que un abordaje
terapéutico integrador puede ser efectivo. La necesidad de
integrar diversos modelos psicoterapéuticos también es una
situación real que puede encontrarse cotidianamente en los
centros de la red de salud mental, pues no siempre será
posible formar a todo un equipo en el mismo modelo tera-
péutico o, incluso, puede que no todos los profesionales
estén dispuestos a ello. Asimismo, algunos autores39 consi-
deran que un programa integrado por varias intervenciones,
si se aplica dentro de un encuadre coherente y estructurado,
puede reducir la resistencia al cambio, el temor anticipa-
torio y, como consecuencia, inducir una ansiedad vincular
menor.

El estudio tiene varias limitaciones. La principal es la
ausencia de un grupo control, y, por consiguiente, los resul-
tados podrían solo mostrar la evolución natural de los TP.
En este sentido, los estudios de seguimiento naturalístico
del TLP46 evidencian una remisión espontánea de los sínto-
mas impulsivos, los que más se podrían asociar al ingreso
y la urgencia psiquiátrica, en 2-4 años. Sin embargo, en el

Efectividad de un tratamiento integrado para trastornos graves de personalidad 9

único estudio controlado con asignación aleatoria y segui-
miento a largo plazo realizado en Londres en HD34,47, con una
muestra de TLP de gravedad similar a la aquí investigada,
la evolución de los ingresos psiquiátricos en los pacientes
que realizaron tratamiento habitual, lejos de mejorar pau-
latinamente, empeoró y, además, fue muy irregular. Así, el
porcentaje de hospitalizaciones de los pacientes en trata-
miento habitual47, cuya impulsividad también tendría que ir
mejorando a partir de los 24 meses, fue del 36,8% al llegar
a ese periodo, del 36,8% a los 30 meses y del 73,7% a los
36 meses de iniciado el tratamiento. Algo similar sucedió
con la estancia media hospitalaria, que se situó alrededor de
12 días a los 6 meses de tratamiento, 4 días a los 12 meses,
21 días a los 18 meses, 6 días a los 24 meses, 13 días los
30 meses y 16 días a los 36 meses. Otra limitación radica en
que no se pudo registrar de manera fiable la evolución de
los intentos de suicidio y las autolesiones. Tampoco se pudie-
ron utilizar escalas de evaluación, excepto las administradas
como parte de la rutina asistencial, si bien estos instrumen-
tos no se utilizan habitualmente en la práctica cotidiana. Por
otro lado, el estudio tiene varias fortalezas que derivan del
diseño pragmático, de la utilización de medidas de resultado
que no dependen de juicios subjetivos, y del seguimiento de
36 meses.

Se puede concluir que, en condiciones de práctica habi-
tual, el tratamiento de los TGP puede resultar efectivo y
eficiente cuando es implementado de acuerdo con estrate-
gias terapéuticas que adaptan intervenciones basadas en la
evidencia39, y los beneficios se mantienen en el tiempo.

Responsabilidades éticas

Protección de personas y animales. Los autores declaran
que para esta investigación no se han realizado experimen-
tos en seres humanos ni en animales.

Confidencialidad de los datos. Los autores declaran que
han seguido los protocolos de su centro de trabajo sobre
la publicación de datos de pacientes.

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

Conflicto de intereses

Los autores no refieren ningún conflicto de intereses.

Bibliografía

1. Wilberg T, Urnes O, Friis S, Irion T, Pedersen G, Karterud S. One
year follow-up of day treatment for poorly functioning patients
with personality disorders. Psychiatr Serv. 1999;50:1326---30.

2. Zanarini MC. Psychotherapy of borderline personality disorder.
Acta Psychiatr Scand. 2009;120:373---7.

3. Grupo de trabajo de la guía de práctica clínica sobre tras-
torno límite de la personalidad. Fórum de Salud Mental y AIAQS,
coord. Guía de práctica clínica sobre trastorno límite de la per-
sonalidad. Barcelona: AIAQS, Generalitat de Catalunya; 2011.

4. Stevenson J, Meares R, D’Angelo R. Five-year outcome of out-
patient psychotherapy with borderline patients. Psychol Med.
2005;35:79---87.

5. Lana F, Fernández-San Martín MI. ¿Hasta qué punto las psicotera-
pias específicas para el trastorno límite de la personalidad son
eficaces? Una revisión sistemática de los estudios controlados
aleatorizados publicados. Actas Esp Psiquiatr. 2013;41:242---52.

6. Bateman A, Fonagy P. Effectiveness of psychotherapeutic treat-
ment o f personality disorders. Br J Psychiatr. 2000;177:138---43.

7. Stoffers JM, Völlm BA, Rücker G, Timmer A, Huband N, Lieb
K. Psychological therapies for people with borderline perso-
nality disorder. Cochrane Database Syst Rev. 2012;8:CD005652,
http://dx.doi.org/10.1002/14651858.CD005652.pub2.

8. Linehan MM, Comtois KA, Murray AM, Brown MZ, Gallop RJ,
Heard HL, et al. Two-year randomized controlled trial and
follow-up of dialectical behavior therapy vs. therapy by experts
for suicidal behaviors and borderline personality disorders. Arch
Gen Psychiatry. 2006;48:1060---4.

9. Giesen-Bloo J, van Dyck R, Spinhoven P, van Tilburg W, Dirksen C,
van Asselt T, et al. Outpatient psychotherapy for borderline per-
sonality disorder: Randomized trial of schema focused therapy
vs transference-focused psychotherapy. Arch Gen Psychiatry.
2006;63:649---58.

10. Davidson K, Norrie J, Tyrer P, Gumley A, Tata P, Murray H, et al.
The effectiveness of cognitive behavior therapy for borderline
personality disorder: Results from the Borderline Personality
Disorder Study of Cognitive Therapy (BOSCOT) trial. J Pers
Disord. 2006;20:450---65.

11. Clarkin JF, Levy KN, Lenzenweger MF, Kernberg O. Evaluating
three treatments for borderline personality disorder: A multi-
wave study. Am J Psychiatry. 2007;164:922---8.

12. Bateman A, Fonagy P. Randomized controlled trial of outpatient
mentalization-based treatment versus structured clinical mana-
gement for borderline personality disorder. Am J Psychiatry.
2009;166:1355---64.

13. Doering S, Hörz S, Rentrop M, Fischer-Kern M, Schuster
P, Benecke C, et al. Transference-focused psychotherapy v.
treatment by community psychotherapists for borderline per-
sonality disorder: Randomised controlled trial. Br J Psychiatry.
2010;196:389---95.

14. McMain SF, Guimond T, Streiner DL, Cardish RJ, Links PS. Dia-
lectical behavior therapy compared with general psychiatric
management for borderline personality disorder: Clinical out-
comes and functioning over a 2-year follow-up. Am J Psychiatry.
2012;169:650---61.

15. Jorgensen CR, Freund C, Bøye R, Jordet H, Andersen D, Kjølbye
M. Outcome of mentalization-based and supportive psychot-
herapy in patients with borderline personality disorder:
A randomized trial. Acta Psychiatr Scand. 2013;127:
305---17.

16. Blum N, St John D, Pfohl B, Stuart S, McCormick B,
Allen J, et al. Systems Training for Emotional Predicta-
bility and Problem Solving (STEPPS) for outpatients with
borderline personality disorder: A randomized controlled
trial and 1-year follow-up. Am J Psychiatry. 2008;165:
468---78.

17. Soler J, Pascual JC, Tiana T, Cebrià A, Barrachina J, Campins
MJ, et al. Dialectical behaviour therapy skills training compared
to standard group therapy in borderline personality disorder:
A 3-month randomised controlled clinical trial. Behav Res Ther.
2009;47:353---8.

18. Nysaeter TE, Nordahl HM, Havik OE. A preliminary study
of the naturalistic course of non-manualized psychotherapy
for outpatients with borderline personality disorder: Patient
characteristics, attrition and outcome. Nord J Psychiatry.
2010;64:87---93.

19. Andión O, Ferrer M, Matali J, Gancedo B, Calvo N, Barral
C, et al. Effectiveness of combined individual and group
dialectical behavior therapy compared to only individual dia-
lectical behavior therapy: A preliminary study. Psychotherapy.
2012;49:241---50.

http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0005
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0005
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0005
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0005
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0005
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0005
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0005
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0005
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0005
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0005
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0005
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0005
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0005
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0005
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0005
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0005
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0005
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0005
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0005
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0005
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0005
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0005
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0005
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0005
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0005
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0005
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0005
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0005
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0005
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0005
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0005
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0005
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0005
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0005
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0005
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0005
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0005
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0010
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0010
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0010
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0010
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0010
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0010
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0010
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0010
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0010
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0010
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0010
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0010
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0010
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0010
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0010
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0010
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0020
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0020
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0020
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0020
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0020
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0020
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0020
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0020
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0020
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0020
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0020
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0020
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0020
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0020
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0020
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0020
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0020
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0020
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0020
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0020
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0020
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0020
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0025
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0025
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0025
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0025
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0025
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0025
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0025
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0025
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0025
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0025
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0025
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0025
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0025
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0025
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0025
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0025
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0025
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0025
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0025
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0025
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0025
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0025
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0025
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0025
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0025
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0025
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0025
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0025
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0025
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0025
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0025
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0025
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0025
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0025
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0025
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0025
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0025
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0025
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0025
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0025
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0025
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0030
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0030
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0030
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0030
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0030
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0030
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0030
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0030
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0030
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0030
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0030
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0030
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0030
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0030
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0030
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0030
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0030
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0030
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0030
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0030
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0030
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0030
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0030
dx.doi.org/10.1002/14651858.CD005652.pub2
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0040
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0040
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0040
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0040
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0040
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0040
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0040
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0040
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0040
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0040
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0040
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0040
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0040
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0040
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0040
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0040
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0040
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0040
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0040
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0040
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0040
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0040
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0040
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0040
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0040
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0040
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0040
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0040
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0040
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0040
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0040
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0040
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0040
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0040
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0040
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0040
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0040
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0040
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0040
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0040
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0040
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0040
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0040
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0040
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0040
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0045
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0045
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0045
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0045
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0045
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0045
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0045
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0045
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0045
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0045
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0045
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0045
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0045
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0045
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0045
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0045
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0045
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0045
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0045
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0045
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0045
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0045
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0045
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0045
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0045
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0045
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0045
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0045
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0045
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0045
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0045
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0045
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0045
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0045
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0045
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0045
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0045
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0045
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0045
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0045
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0045
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0045
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0045
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0045
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0045
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0045
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0045
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0050
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0055
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0055
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0055
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0055
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0055
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0055
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0055
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0055
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0055
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0055
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0055
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0055
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0055
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0055
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0055
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0055
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0055
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0055
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0055
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0055
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0055
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0055
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0055
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0055
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0055
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0055
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0055
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0055
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0055
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0055
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0055
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0055
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0060
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0060
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0060
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0060
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0060
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0060
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0060
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0060
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0060
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0060
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0060
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0060
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0060
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0060
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0060
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0060
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0060
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0060
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0060
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0060
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0060
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0060
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0060
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0060
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0060
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0060
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0060
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0060
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0060
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0060
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0060
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0065
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0065
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0065
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0065
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0065
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0065
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0065
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0065
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0065
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0065
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0065
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0065
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0065
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0065
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0065
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0065
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0065
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0065
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0065
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0065
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0065
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0065
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0065
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0065
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0065
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0065
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0065
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0065
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0065
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0065
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0065
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0065
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0065
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0065
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0065
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0065
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0065
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0065
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0065
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0065
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0065
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0065
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0065
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0070
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0070
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0070
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0070
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0070
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0070
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0070
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0070
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0070
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0070
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0070
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0070
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0070
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0070
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0070
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0070
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0070
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0070
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0070
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0070
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0070
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0070
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0070
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0070
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0070
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0070
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0070
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0070
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0070
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0070
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0070
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0070
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0070
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0070
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0070
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0070
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0070
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0070
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0070
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0070
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0070
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0070
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0070
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0075
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0075
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0075
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0075
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0075
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0075
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0075
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0075
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0075
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0075
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0075
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0075
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0075
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0075
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0075
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0075
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0075
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0075
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0075
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0075
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0075
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0075
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0075
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0075
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0075
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0075
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0075
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0075
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0075
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0075
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0075
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0075
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0075
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0075
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0075
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0075
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0075
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0080
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0085
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0085
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0085
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0085
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0085
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0085
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0085
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0085
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0085
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0085
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0085
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0085
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0085
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0085
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0085
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0085
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0085
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0085
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0085
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0085
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0085
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0085
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0085
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0085
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0085
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0085
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0085
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0085
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0085
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0085
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0085
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0085
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0085
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0085
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0085
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0085
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0085
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0085
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0085
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0085
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0085
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0085
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0085
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0085
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0085
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0085
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0085
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0090
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0090
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0090
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0090
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0090
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0090
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0090
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0090
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0090
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0090
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0090
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0090
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0090
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0090
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0090
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0090
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0090
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0090
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0090
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0090
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0090
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0090
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0090
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0090
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0090
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0090
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0090
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0090
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0090
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0090
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0090
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0090
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0090
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0090
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0090
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0090
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0090
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0095
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0095
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0095
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0095
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0095
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0095
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0095
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0095
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0095
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0095
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0095
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0095
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0095
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0095
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0095
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0095
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0095
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0095
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0095
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0095
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0095
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0095
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0095
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0095
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0095
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0095
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0095
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0095
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0095
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0095
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0095
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0095
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0095
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0095
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0095
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0095
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0095
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0095
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0095
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0095
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0095
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0095

10 F. Lana et al

20. Antonsen BT, Klungsøyr O, Kamps A, Hummelen B, Johansen MS,
Pedersen G, et al. Step-down versus outpatient psychothera-
peutic treatment for personality disorders: 6-year follow-up of
the Ulleval personality project. BMC Psychiatry. 2014;14:119.

21. Mehlum L, Friis S, Irion T, Johns S, Karterud S, Vaglum P, et al.
Personality disorders 2-5 years after treatment: A prospective
follow-up study. Acta Psychiatr Scand. 1991;84:72---7.

22. Piper WE, Rosie JS, Azim HFA, Joyce AS. A randomized trial
of psychiatric day treatment for patients with affective and
personality disorders. Hosp Community Psychiatry. 1993;44:
757---63.

23. Bateman A, Fonagy P. Effectiveness of partial hospitalization in
the treatment of borderline personality disorder: A randomized
controlled trial. Am J Psychiatry. 1999;156:1563---9.

24. Karterud S, Pedersen G, Bjordal E, Brabrand J, Friis S, Haaseth
O, et al. Day treatment of patients with personality disorders:
Experiences from a Norwegian treatment research network. J
Pers Disord. 2003;17:243---62.

25. Yen S, Johnson J, Costello E, Simpson EB. A 5-day dialecti-
cal behavior therapy partial hospital program for women with
borderline personality disorder: Predictors of outcome from a
3-month follow-up study. J Psychiatr Pract. 2009;15:173---82.

26. Bales D, van Beek N, Smits M, Willemsen S, Busschbach JJ,
Verheul R, et al. Treatment outcome of 18-month, day hos-
pital mentalization based-treatment (MBT) in patients with
severe borderline personality disorder in the Netherlands. J Pers
Disord. 2012;26:568---82.

27. Gabbard GO, Coyne L, Allen JG, Spohn H, Colson DB, Vary M.
Evaluation of intensive inpatient treatment of patients with
severe personality disorders. Psychiatr Serv. 2000;51:893---8.

28. Kleindienst N, Limberger MF, Schmahl C, Steil R, Ebner-Priemer
UW, Bohus M. Do improvements after inpatient dialectial beha-
vioral therapy persist in the long term? A naturalistic follow-up
in patients with borderline personality disorder. J Nerv Ment
Dis. 2008;196:847---51.

29. Livesley WJ. An integrated approach to the treatment of per-
sonality disorder. J Ment Health. 2007;16:131---48.

30. De Groot ER, Verheul R, Trijsburg RW. An integrative perspec-
tive on psychotherapeutic treatments for borderline personality
disorder. J Pers Disord. 2008;22:332---52.

31. Paris J. Stepped care: An alternative to routine extended treat-
ment for patients with borderline personality disorder. Psychiatr
Serv. 2013;64:1035---7.

32. Davidson K, Tyrer P, Norrie J, Palmer SJ, Tyrer H. Cognitive
therapy v. usual treatment for borderline personality disorder:
Prospective 6-year follow-up. Br J Psychiatry. 2010;197:456---62.

33. Chiesa M, Fonagy P, Holmes J. Six-year follow-up of three
treatment programs to personality disorder. J Pers Disord.
2006;20:493---509.

34. Bateman A, Fonagy P. 8-year follow-up of patients treated for
borderline personality disorder: Mentalization-based treatment
versus treatment as usual. Am J Psychiatry. 2008;165: 631---8.

35. Lana F, Fernández San Martín M, Vinué JM. La variabilidad en la
práctica médico-psiquiátrica evaluada mediante el estudio de
los reingresos psiquiátricos a corto plazo. Actas Esp Psiquiatr.
2004;32:340---5.

36. Lana F, Vinue JM. Referal to aftercare and rehospitaliza-
tion among psychiatric inpatients. Psychiatr Serv. 2004;55:
193.

37. American Psychiatric Association. Diagnostic and statistical
manual of mental disorders. 4 th ed. Washington, D. C.: APA;
1994.

38. First MB, Spitzer RL, Gibbon M, Williams JB, Smith L. Entrevista
clínica estructurada para los trastornos de la personalidad del
eje ii del DSM-IV. (SCID-II). Barcelona: Masson; 1999.

39. Livesley WJ. A practical approach to the treatment of patients
with borderline personality disorder. Psychiatr Clin North Am.
2000;23:211---32.

40. Linehan MM. Cognitive-behavioral treatment of borderline per-
sonality disorders. New York: The Guilford Press; 1993.

41. Bateman A, Fonagy P. Mentalization-based treatment for bor-
derline personality disorders. Oxford: Oxford University Press;
2006.

42. Appelbaum A.H. Supportive psychotherapy. En: Oldham JM,
Skodol AE, Bender DS, editores. The American Psychiatric
Publishing Textbook of Personality Disorders. Washington, D. C.:
American Psychiatric Publishing; 2005. p. 335-46.

43. Liang KY, Zeger SL. Longitudinal data analysis using generalized
linear models. Biometrika. 1986;73:13---22.

44. Durlak JA. How to select, calculate, and interpret effect sizes.
J Pediatr Psychol. 2009;34:917---28.

45. Christensen NB, Toft J, Petersen B, Lien K. Psychotherapeutic
day treatment of patients with severe personality disorders.
Results from the first two years. Ugeskr Laeger. 2007;169: 55---8.

46. McGlashan TH, Grilo CM, Sanislow CA, Ralevski E, Morey LC,
Gunderson JG, et al. Two-year prevalence and stability of indi-
vidual DSM-IV criteria for schizotypal, borderline, avoidant, and
obsessive-compulsive personality disorders: Toward a hybrid
model of axis ii disorders. Am J Psychiatry. 2005;162:883---9.

47. Bateman A, Fonagy P. Treatment of borderline personality disor-
der with psychoanalytically oriented partial hospitalization: An
18-month follow-up. Am J Psychiatry. 2001;158:36---42.

http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0100
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0100
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0100
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0100
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0100
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0100
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0100
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0100
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0100
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0100
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0100
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0100
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0100
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0100
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0100
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0100
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0100
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0100
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0100
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0100
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0100
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0100
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0100
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0100
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0100
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0100
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0100
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0100
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0100
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0100
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0100
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0100
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0100
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0100
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0100
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0100
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0105
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0105
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0105
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0105
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0105
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0105
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0105
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0105
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0105
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0105
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0105
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0105
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0105
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0105
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0105
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0105
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0105
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0105
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0105
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0105
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0105
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0105
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0105
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0105
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0105
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0105
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0105
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0105
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0105
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0105
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0105
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0105
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0105
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0105
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0105
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0105
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0105
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0110
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0110
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0110
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0110
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0110
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0110
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0110
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0110
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0110
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0110
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0110
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0110
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0110
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0110
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0110
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0110
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0110
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0110
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0110
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0110
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0110
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0110
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0110
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0110
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0110
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0110
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0110
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0110
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0110
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0110
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0110
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0110
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0110
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0110
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0110
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0115
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0115
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0115
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0115
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0115
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0115
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0115
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0115
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0115
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0115
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0115
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0115
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0115
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0115
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0115
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0115
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0115
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0115
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0115
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0115
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0115
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0115
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0115
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0115
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0115
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0115
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0115
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0115
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0115
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0120
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0120
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0120
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0120
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0120
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0120
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0120
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0120
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0120
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0120
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0120
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0120
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0120
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0120
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0120
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0120
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0120
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0120
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0120
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0120
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0120
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0120
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0120
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0120
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0120
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0120
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0120
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0120
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0120
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0120
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0120
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0120
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0120
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0120
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0120
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0120
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0120
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0120
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0125
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0125
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0125
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0125
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0125
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0125
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0125
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0125
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0125
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0125
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0125
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0125
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0125
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0125
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0125
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0125
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0125
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0125
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0125
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0125
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0125
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0125
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0125
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0125
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0125
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0125
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0125
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0125
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0125
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0125
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0125
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0125
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0125
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0125
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0125
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0125
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0125
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0125
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0125
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0125
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0125
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0125
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0125
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0130
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0130
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0130
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0130
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0130
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0130
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0130
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0130
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0130
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0130
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0130
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0130
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0130
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0130
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0130
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0130
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0130
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0130
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0130
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0130
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0130
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0130
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0130
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0130
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0130
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0130
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0130
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0130
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0130
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0130
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0130
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0130
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0130
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0130
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0130
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0130
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0130
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0130
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0130
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0130
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0130
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0130
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0130
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0130
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0130
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0130
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0130
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0135
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0135
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0135
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0135
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0135
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0135
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0135
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0135
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0135
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0135
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0135
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0135
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0135
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0135
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0135
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0135
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0135
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0135
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0135
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0135
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0135
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0135
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0135
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0135
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0135
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0135
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0135
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0135
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0135
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0135
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0135
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0135
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0140
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0140
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0140
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0140
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0140
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0140
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0140
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0140
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0140
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0140
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0140
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0140
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0140
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0140
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0140
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0140
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0140
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0140
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0140
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0140
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0140
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0140
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0140
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0140
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0140
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0140
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0140
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0140
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0140
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0140
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0140
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0140
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0140
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0140
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0140
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0140
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0140
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0140
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0140
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0140
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0140
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0140
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0140
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0140
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0140
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0140
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0140
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0145
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0145
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0145
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0145
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0145
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0145
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0145
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0145
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0145
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0145
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0145
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0145
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0145
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0145
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0145
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0145
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0145
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0145
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0145
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0145
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0145
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0150
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0150
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0150
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0150
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0150
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0150
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0150
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0150
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0150
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0150
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0150
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0150
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0150
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0150
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0150
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0150
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0150
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0150
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0150
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0150
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0150
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0150
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0150
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0150
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0150
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0150
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0150
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0150
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0150
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0150
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0150
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0150
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0155
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0155
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0155
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0155
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0155
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0155
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0155
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0155
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0155
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0155
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0155
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0155
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0155
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0155
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0155
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0155
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0155
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0155
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0155
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0155
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0155
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0155
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0155
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0155
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0155
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0155
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0155
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0160
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0160
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0160
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0160
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0160
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0160
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0160
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0160
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0160
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0160
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0160
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0160
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0160
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0160
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0160
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0160
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0160
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0160
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0160
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0160
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0160
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0160
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0160
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0160
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0160
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0160
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0160
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0160
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0160
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0160
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0160
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0160
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0160
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0160
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0160
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0160
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0160
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0165
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0165
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0165
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0165
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0165
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0165
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0165
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0165
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0165
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0165
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0165
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0165
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0165
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0165
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0165
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0165
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0165
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0165
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0165
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0165
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0165
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0165
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0165
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0165
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0165
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0165
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0170
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0170
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0170
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0170
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0170
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0170
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0170
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0170
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0170
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0170
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0170
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0170
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0170
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0170
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0170
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0170
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0170
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0170
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0170
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0170
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0170
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0170
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0170
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0170
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0170
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0170
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0170
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0170
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0170
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0170
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0175
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0175
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0175
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0175
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0175
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0175
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0175
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0175
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0175
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0175
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0175
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0175
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0175
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0175
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0175
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0175
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0175
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0175
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0175
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0175
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0175
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0175
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0175
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0175
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0175
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0175
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0175
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0175
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0175
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0175
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0175
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0175
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0175
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0175
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0175
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0175
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0180
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0180
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0180
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0180
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0180
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0180
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0180
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0180
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0180
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0180
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0180
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0180
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0180
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0180
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0180
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0180
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0180
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0180
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0180
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0180
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0180
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0185
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0185
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0185
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0185
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0185
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0185
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0185
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0185
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0185
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0185
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0185
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0185
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0185
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0185
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0185
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0185
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0185
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0185
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0185
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0185
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0190
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0190
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0190
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0190
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0190
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0190
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0190
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0190
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0190
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0190
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0190
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0190
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0190
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0190
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0190
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0190
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0190
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0190
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0190
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0190
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0190
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0190
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0190
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0190
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0190
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0190
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0190
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0190
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0190
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0190
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0195
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0195
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0195
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0195
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0195
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0195
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0195
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0195
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0195
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0195
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0195
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0195
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0195
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0195
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0195
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0195
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0195
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0195
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0195
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0195
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0195
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0195
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0195
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0195
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0200
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0200
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0200
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0200
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0200
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0200
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0200
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0200
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0200
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0200
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0200
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0200
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0200
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0200
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0200
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0200
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0200
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0205
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0205
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0205
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0205
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0205
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0205
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0205
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0205
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0205
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0205
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0205
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0205
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0205
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0205
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0205
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0205
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0205
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0205
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0215
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0215
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0215
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0215
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0215
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0215
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0215
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0215
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0215
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0215
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0215
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0215
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0215
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0215
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0215
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0215
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0215
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0215
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0220
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0220
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0220
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0220
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0220
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0220
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0220
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0220
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0220
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0220
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0220
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0220
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0220
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0220
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0220
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0220
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0220
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0220
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0220
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0225
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0225
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0225
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0225
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0225
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0225
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0225
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0225
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0225
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0225
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0225
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0225
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0225
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0225
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0225
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0225
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0225
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0225
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0225
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0225
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0225
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0225
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0225
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0225
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0225
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0225
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0225
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0225
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0225
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0225
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0225
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0225
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0225
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0225
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0225
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0230
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0230
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0230
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0230
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0230
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0230
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0230
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0230
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0230
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0230
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0230
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0230
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0230
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0230
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0230
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0230
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0230
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0230
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0230
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0230
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0230
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0230
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0230
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0230
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0230
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0230
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0230
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0230
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0230
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0230
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0230
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0230
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0230
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0230
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0230
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0230
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0230
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0230
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0230
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0230
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0230
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0230
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0230
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0230
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0230
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0230
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0230
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0230
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0230
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0230
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0235
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0235
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0235
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0235
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0235
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0235
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0235
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0235
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0235
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0235
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0235
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0235
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0235
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0235
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0235
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0235
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0235
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0235
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0235
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0235
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0235
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0235
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0235
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0235
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0235
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0235
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0235
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0235
http://refhub.elsevier.com/S1888-9891(14)00106-2/sbref0235

	Efectividad de un programa terapéutico integrado para trastornos graves de la personalidad. Seguimiento pragmático de 36 m...
	Introducción
	Material y métodos
	Estudio y diseño
	Participantes y procedimiento
	Intervención: el programa terapéutico integrado para trastornos graves de la personalidad
	Variables de resultado y fuentes de información
	Análisis estadístico

	Resultados
	Descripción de la muestra
	Variables de resultado

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

	Conflicto de intereses
	Bibliografía

