
R

T
c

M
a

b

c

a

A
R
R
A

K
S
C
E
T
P
T

C

h
1
C

Journal of Infection and Public Health 13 (2020) 1601–1610

Contents lists available at ScienceDirect

Journal of Infection and Public Health

journa l h om epa ge: ht tp : / /www.e lsev ier .com/ lo cate / j iph

eview Article

he outbreak of the novel severe acute respiratory syndrome
oronavirus 2 (SARS-CoV-2): A review of the current global status

barka Bchetniaa, Catherine Girarda, Caroline Duchaineb,c, Catherine Laprisea,∗

Université du Québec à Chicoutimi (UQAC), Département des sciences fondamentales, Centre intersectoriel en santé durable, Saguenay, Canada
Centre de recherche, Institut universitaire de cardiologie et de pneumologie de Québec, Université Laval (IUCPQ-UL), Québec, Canada
Département de biochimie, de microbiologie et de bioinformatique, Université Laval, Québec, Canada

 r t i c l e i n f o

rticle history:
eceived 10 May 2020
eceived in revised form 13 July 2020
ccepted 21 July 2020

eywords:
ARS-CoV-2
OVID-19
mergence
ransmission
revention
reatment

a b s t r a c t

There is currently an ongoing worldwide pandemic of a novel virus belonging to the family of Coro-
naviruses (CoVs) which are large, enveloped, plus-stranded RNA viruses. Coronaviruses belong to the
order of Nidovirales, family of Coronavirinae and are divided into four genera: alphacoronavirus, beta-
coronavirus, gammacoronavirus and deltacoronavirus. CoVs cause diseases in a wide variety of birds and
mammals and have been found in humans since 1960. To date, seven human CoVs were identified includ-
ing the alpha-CoVs HCoVs-NL63 and HCoVs-229E and the beta-CoVs HCoVs-OC43, HCoVs-HKU1, the
severe acute respiratory syndrome-CoV (SARS-CoV), the Middle East respiratory syndrome-CoV (MERS-
CoV) and the novel virus that first appeared in December 2019 in Wuhan, China, and rapidly spread to
213 countries as of the writing this paper. It was officially named severe acute respiratory syndrome
coronavirus 2 (SARS-CoV-2) by the international committee on taxonomy of viruses (ICTV) and the dis-
ease’s name is COVID-19 for coronavirus disease 2019. SARS-CoV-2 is very contagious and is capable of
spreading from human to human. Infection routes include droplet and contact, and aerosol transmission
is currently under investigation. It is associated with a respiratory illness that may cause severe pneumo-
nia and acute respiratory distress syndrome (ARDS). SARS-CoV-2 became an emergency of international
concern. As of July 12, 2020, the virus has been responsible for 12,698,995 confirmed cases and 564,924
deaths worldwide and the number is still increasing. Up until now, no specific treatment has yet been
proven effective against SARS-CoV-2. Since the beginning of this outbreak, several interesting papers on
SARS-CoV-2 and COVID-19 have been published to report on the phylogenetic evolution, epidemiology,
pathogenesis, transmission as well as clinical characteristics of COVID-19 and possible treatments agents.
This paper is a systematic review of the available literature on SARS-CoV-2. It was performed in accor-
dance with PRISMA (Preferred Reporting Items for Systematic Reviews and Meta-Analyses) and aims
to help readers access the latest knowledge surrounding this new infectious disease and to provide a
reference for future studies.

ï¾© 2020 The Author(s). Published by Elsevier Ltd on behalf of King Saud Bin Abdulaziz University for
Health Sciences. This is an open access article under the CC BY-NC-ND license (http://creativecommons.
org/licenses/by-nc-nd/4.0/).

ontents

Introduction 1602
Methods 1602

Search strategy 1602
Inclusion and exclusion criteria 1602

Data extraction and synthesis 1602

Results 1602
SARS-CoV-2 emergence 1602
Clinical features and pathogenesis 1605

∗ Corresponding author.
E-mail address: catherine.laprise@uqac.ca (C. Laprise).

ttps://doi.org/10.1016/j.jiph.2020.07.011
876-0341/ï¾© 2020 The Author(s). Published by Elsevier Ltd on behalf of King Saud Bin Abdulaziz University for Health Sciences. This is an open access article under the
C BY-NC-ND license (http://creativecommons.org/licenses/by-nc-nd/4.0/).

https://doi.org/10.1016/j.jiph.2020.07.011
http://www.sciencedirect.com/science/journal/aip/18760341
http://www.elsevier.com/locate/jiph
http://crossmark.crossref.org/dialog/?doi=10.1016/j.jiph.2020.07.011&domain=pdf
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
mailto:catherine.laprise@uqac.ca
https://doi.org/10.1016/j.jiph.2020.07.011
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/

1602 M. Bchetnia et al. / Journal of Infection and Public Health 13 (2020) 1601–1610

SARS-CoV-2 transmission 1605
SARS-CoV-2 structure and cells infection 1606
SARS-CoV-2 diagnosis tests 1606
SARS-CoV-2 treatment 1606
Antiviral agents 1606
Chloroquine and hydroxychloroquine 1606
Corticosteroids 1607
Antibodies 1607
Convalescent plasma transfusion (CP) 1607
Global SARS-CoV-2 prevention measures1607

Conclusion. 1608
Funding 1608

Competing interests1608
Ethical approval 1608
Author contributions 1608

Acknowledgements 1608
.

I

s
g
l
d
a
a
S
t
b
f
3
l
a
t
a
t
e
a
t
l
a
b
a
d

M

S

g
p
M
r
w
W
b
s
v
w
a

References.

ntroduction

Coronaviruses (CoV) are the largest known RNA viruses. Their
ize varies from 65 to 125 nm in diameter and their nucleic acid
enome is single-stranded RNA, size ranging from 26 to 32 kb in
ength [1]. Since 1960, six coronaviruses have been found to cause
iseases in humans; SARS-CoV-2 is the seventh one, after SARS-CoV
nd MERS-CoV [2]. While HKU1, NL63, OC43 and 229E are associ-
ted with mild symptoms in humans, SARS-CoV, MERS-CoV, and
ARS-CoV-2, belonging to the betacoronavirus genus, cause severe
o deadly pneumonia in humans [3]. Fever, dry cough, difficulty
reathing and fatigue usually accompany this pneumonia [4,5]. The
atality rates of SARS-CoV, MERS-CoV and SARS-CoV-2 are 9.5%,
4.4%, and 2.3% respectively [6]. COVID-19 shows some particu-

ar pathogenic, epidemiological and clinical features which have
re not completely understood to date as well as its wide and high
ransmission in the community versus nosocomial spread of SARS
nd MERS and its milder infection and low mortality compared to
he severe phenotype and higher mortality caused by the two oth-
rs viruses [7]. To date, no therapeutic or vaccines were approved
gainst any of the known human coronaviruses and only protec-
ive measures were put in place. Based on the current published
iterature, we summarize in this paper the origin of this novel virus
nd its life cycle, the clinical characteristics of the disease, the possi-
le transmission routes, the pathogenesis, the prevention measures
nd the undergoing treatments of this emerging infectious
isease.

ethods

earch strategy

The present study was conducted following the PRISMA
uidelines [8]. We performed a systematic search for accessible
eer-reviewed and full articles published from December 2019 to
ay 2020. The literature search was updated in July 2020 while

eviewing the paper prior to its resubmission. Articles for review
ere selected from the following databases MEDLINE (PubMed),
eb of Science and Google Scholar. The search terms included com-

inations of “COVID-19, SARS-CoV-2, new coronavirus, emergence,

ymptoms, multiplication cycle, transmission, diagnosis tests, pre-
ention, and treatment”. Full-text versions of the included papers
ere retrieved. The reference lists of relevant studies were also

ssessed.
1608

Inclusion and exclusion criteria

Inclusion and exclusion criteria were recorded following
PRISMA guidelines presented in the form of a PRISMA flow dia-
gram (Fig. 1). Briefly, the retrieved literature was imported into
Endnote software (v. × 9.0) and screened for exclusion criteria.
First, duplicate literature was removed by Endnote, and then obvi-
ously inappropriate ones were eliminated based on the title and
abstract. Finally, remaining inappropriate entries were eliminated
by reading the full articles. The exclusion criteria for articles were
non-English studies, entries with only an abstract, those with no
relevant topic, and studies containing no useful or duplicated data
from previously published studies. The inclusion criteria are arti-
cles reporting confirmed SARS-CoV-2 positive patients, and studies
presenting original data as well as clear and precise end-point out-
comes.

Data extraction and synthesis

The authors independently extracted important information
from each article fulfilling the inclusion criteria and reviewed each
paper to verify the accuracy and coherence of collected data. Argu-
ments or disagreements were resolved following discussions. The
consensus extracted data were synthesized in the present paper.
Ethical approval was not required for this review of existing peer-
reviewed papers.

Results

We identified 170 papers through PubMed, Web of science
and Google Scholar databases and 20 papers through reference
cross-check and internet research of conference abstracts. After
duplicate removal, a total of 130 papers were screened for rele-
vance. Abstracts and titles screening identified 32 studies that met
the inclusion criteria. After the full-text analyses, 12 of these stud-
ies were excluded. Hence, twenty studies were eligible according
to our criteria and were included in this review (Fig. 1).

SARS-CoV-2 emergence

Coronaviruses have been described as causing several systemic
infections in their selected animal host [9]. However, some of

them can adapt dramatically and jump the species barrier by nat-
ural recombination causing epidemics or pandemics. Infection in
human often leads to severe clinical symptoms and high mortal-
ity (https://www.who.int/emergencies/mers-cov/en/). We present

https://www.who.int/emergencies/mers-cov/en/
https://www.who.int/emergencies/mers-cov/en/
https://www.who.int/emergencies/mers-cov/en/
https://www.who.int/emergencies/mers-cov/en/
https://www.who.int/emergencies/mers-cov/en/
https://www.who.int/emergencies/mers-cov/en/
https://www.who.int/emergencies/mers-cov/en/
https://www.who.int/emergencies/mers-cov/en/
https://www.who.int/emergencies/mers-cov/en/

M. Bchetnia et al. / Journal of Infection and Public Health 13 (2020) 1601–1610 1603

Fig. 1. PRISMA flowchart of literature search strategy.

Fig. 2. Emergence of human coronaviruses: As of July 12, 2020, seven CoVs are known to be human pathogens including the alpha-CoVs HCoVs-NL63 (1200-1500) and
HCoVs-229E (1700-1800) and the beta-CoVs HCoVs-OC43 (1890), HCoVs-HKU1 (1950), severe acute respiratory syndrome-CoV (SARS-CoV) (2002), Middle East respiratory
syndrome-CoV (MERS-CoV) (2012) and the novel SARS-CoV-2 (2019).

1604 M. Bchetnia et al. / Journal of Infection and Public Health 13 (2020) 1601–1610

Fig. 3. SARS-CoV-2 situation update worldwide: As of July 12, 2020, 12,698,995 cases of COVID-19 have been reported in the world including 564,924 deaths. The most
affected continent is the America with 6,685,097 confirmed cases and 286,796 deaths on this day (https://www.ecdc.europa.eu/).

Table 1
Comparative analysis of SARS-CoV, MERS-CoV, and SARS-CoV-2.

Coronavirus SARS-CoV MERS-CoV SARS-CoV-2

Emergency year 2002 2013 2019
Emergency area Guangdong province, China Arabian peninsula Wuhan, China
Number of infected countries 29 27 213
Animal reservoir Bat Bat Bat
Intermediate host Palm civets Camels Unknown
incubation time in humans (days) 2–7 2–14 2–14
Caused disease Severe acute respiratory syndrome

(SARS)
Middle East respiratory syndrome
(MERS)

Coronavirus disease 2019
(COVID-19)

Clinical symptoms Malaise, diarrhea, cough, fever and
shortness of breath

Pneumonia, acute respiratory
distress syndrome, renal failure

Cough, fever and shortness of
breath

Number of infected patients 8098 2494 3,646,304
Number of deaths 776 858 252,425

i
t
v
p
C
2
D
s
a
1
c
r
a
a

Entry receptor in human cells Angiotensin-converting enzyme 2
(ACE2)

Used therapy Supportive care

n Fig. 2 the appearance of the seven human coronaviruses over
he time (Fig. 2). In 2002, in Guangdong (China), the SARS-CoV
irus emerged and spread to the five continents infecting 8098
eople and causing 774 deaths (9.5% of cases). In 2012, MERS-
oV emerged in the Arabian Peninsula infecting 2494 people in
7 countries and causing 858 deaths (34.4% of cases) [10]. In late
ecember 2019, SARS-CoV-2 emerged in a seafood market (where

everal wildlife species are sold including bats, rabbits, snakes, birds
nd frogs) in Wuhan City, Hubei province, China [11]. As of July
2, 2020, this virus has been responsible for 12,698,995 confirmed
ases and 564,924 deaths worldwide (2.3%). SARS-CoV-2 spread

apidly to 213 countries (at the time of revision), and the most
ffected continents are the America and Europe with 6,685,097
nd 2,572,406 confirmed cases respectively since 31 December
Dipeptidyl peptidase 4 (DPP4) Angiotensin-converting enzyme 2
(ACE2)

Supportive care Supportive care

2019 and as of July 12, 2020. In America, 286,796 persons were
died and 196,096 ones in Europe until this day (https://www.ecdc.
europa.eu/) (Fig. 3). On January 30, 2020, the World Health Orga-
nization (WHO) declared the SARS-CoV-2 epidemic as a public
health emergency of international concern [12]. On March 11, 2020,
the WHO issued an announcement of the change in COVID-19’s
status from an epidemic to pandemic disease. It was suggested
that MERS-CoV, SARS-CoV and SARS-CoV-2 originated from bats
[13]. Phylogenetic analyses showed that SARS-CoV-2, SARS-CoV
and SARS-like coronaviruses isolated in bats belong to a different
clade than MERS-CoV, with a complete genome nucleotide iden-

tity between SARS-CoV-2 and SARS-CoV of 79.5% and between
SARS-CoV-2 and bat SARS coronavirus (SARSr-CoV-RaTG13) of 96%
[13,14]. Palm civets and racoon dogs were identified as the likely

https://www.ecdc.europa.eu/
https://www.ecdc.europa.eu/
https://www.ecdc.europa.eu/
https://www.ecdc.europa.eu/
https://www.ecdc.europa.eu/
https://www.ecdc.europa.eu/
https://www.ecdc.europa.eu/
https://www.ecdc.europa.eu/
https://www.ecdc.europa.eu/
https://www.ecdc.europa.eu/
https://www.ecdc.europa.eu/
https://www.ecdc.europa.eu/

n and

r
w
c
t
fi
t
b
t
p
B
S
a
C
m
t
o
p
S
i
(
M

C

t
a
f
s
S
S
s
d
t
t
t
a
c
fi
l
s
c
v
m
s
a
t
C
p
2
d
a
f
o
w
a
[
[
a
f
[
b
m
T
p
a

M. Bchetnia et al. / Journal of Infectio

eservoir host fuelling spillover to humans for SARS-CoV [15,16],
hile MERS-CoV’s intermediate host is unequivocally dromedary

amels [17,18]. For SARS-CoV-2, pangolins and snakes are thought
o be potential intermediate hosts but this requires further con-
rmation [19]. More evidence is needed to confirm the origin of
his novel virus and its transmission to humans, to understand the
est way to prevent and slow down its transmission and to bet-
er control of future zoonotic events. In Table 1, we summarize the
rincipal characteristics of SARS-CoV, MERS-CoV and SARS-CoV-2.
riefly, bats seem to be the common natural origin of SARS-CoV-2,
ARS-CoV and MERS-CoV. The clinical features of the three viruses
re quite similar. However, unlike SARS-CoV and MERS-CoV, SARS-
oV-2 is more contagious and spreads rapidly, currently affecting
ore than 213 countries (https://www.who.int). SARS-CoV-2 uses

he SARS-CoV receptor angiotensin-converting enzyme 2 (ACE2)
n host target cells; however, MERS-CoV binds to the dipeptidyl
eptidase 4 receptor (DDP4) [20]. According to the latest studies,
ARS-CoV-2 has the highest number of casualties but its mortal-
ty rate is lower (2.3%) compared to SARS-CoV (9.5%) and MERS
34.4%) [6]. Therefore, SARS-CoV-2 resembles both SARS-CoV and

ERS-CoV, but appears unique in its high transmission rates.

linical features and pathogenesis

COVID-19 is a highly contagious disease. Its clinical manifesta-
ions range from mild to severe but most infected cases present

 mild form of the disease and therefore have no severe clinical
eatures [21]. Based on current data, 81% of the cases exhibit mild
ymptoms and 1.2% are asymptomatic (http://weekly.chinacdc.cn).
ARS-CoV-2 can spread rapidly in the community contrarily to
ARS CoV and MERS-CoV that have a higher mortality rate but a
tronger nosocomial than community transmissibility. This is likely
ue to the fact that they cause a more severe clinical phenotype
han COVID-19 [6]. It was reported that COVID-19 average incuba-
ion period is 5.2 days (95% confidence interval (CI), 4.1–7.0) with
he 95th percentile at 12.5 days [22]. Another study estimated it
t 6.4 days (95% CI, 5.6–7.7) [23]. The median age of COVID-19
ases ranges from 49 to 57 years [6] and median time from the
rst symptom to death is 14 days [24]. While a detailed clinical

andscape continues to be established, the most common clinical
ymptoms of SARS-CoV-2 observed in patients were fever (87.9%),
ough (67.7%) and fatigue (38.1%), whereas diarrhea (3.7%) and
omiting (5.0%) were occasional [24,25]. All patients had pneu-
onia and about half had dyspnea [26]. Some COVID-19 patients

howed arrhythmia, acute heart injury, impaired renal function
nd abnormal liver function (50.7%) at admission [27,28]. In addi-
ion, there is evidence of ocular surface infection in patients with
OVID-19 as SARS-CoV-2 RNA was detected in eye secretions of
atients [29,30]. A retrospective case series study conducted on
14 infected patients from Wuhan showed that 78 (36.4%) patients
isplayed neurologic manifestations [31]. Furthermore, diminished
bility to smell or taste observed in some patients [32,33] was
ound to result from a neurotropic or neurovirulent viral infection
f the olfactory system [34]. The older population and individuals
ith underlying health complications as cardiovascular diseases

nd diabetes were reported to present the severe disease symptoms
35]. Children were found less vulnerable than the elder population
36,37]. Pregnant women may be more vulnerable to SARS-CoV-2
s this virus may alter the immune responses at the maternal-
etal interface, and affect the well-being of mothers and infants
38]. A retrospective study based on nine pregnant women infected
y COVID-19 showed no evidence of intrauterine vertical trans-

ission between mothers and infants in the late pregnancy [39].

o avoid SARS-CoV-2 newborns infections after birth, immediate
revention instructions should be implemented for these women
nd their neonates, including a 14-day isolation for newborns
 Public Health 13 (2020) 1601–1610 1605

and avoiding breast feeding during this period [40]. Laboratory
findings showed typical CT results including bilateral pulmonary
parenchymal ground glass and consolidated pulmonary opacities
sometimes with a rounded morphology and peripheral lung distri-
bution [41]. Ground-glass-like lung images are probably due to the
severe inflammation of lung cells becoming unable to exchange car-
bon dioxide and oxygen after SARS-CoV-2 infection [42]. A recent
study showed that that SARS-CoV-2 could infect T cells explaining
the lymphocytopenia commonly found in COVID-19 patients [43].
It was also observed that most critically ill patients infected with
SARS-CoV-2 had elevated levels of inflammatory cytokines (IL-6
and IL-10) [44], indicating potential bacterial co-infection caused
by dysregulated immune system [45]. Moreover, Nguyen team,
by using in silico analysis, showed that genetic variability across
the three major histocompatibility complex (MHC) class I genes
(human leukocyte antigen [HLA] A, B, and C) may affect suscepti-
bility to and severity of COVID-19 which need further experimental
investigation [46].

SARS-CoV-2 transmission

Understanding transmission pathways of SARS-CoV-2 has sig-
nificant implications for intervention and prevention. It was
initially suggested that Chinese patients infected with SARS-CoV-
2 may have visited the seafood market in Wuhan City or may
have consumed infected animals. However, further investigation
revealed that some individuals contracted the COVID-19 with-
out visiting the market. Indeed, an epidemiological study in early
cases in this city showed that only 22% of patients were directly
exposed to the marketplace, 32% of cases were in close contact
with the suspected cases and 51% had no contact with either source
[47]. This suggests a human-to-human transmission of the virus
and an ability to propagate, resulting in disease clusters from a
single index patient [48,49]. The WHO estimated the reproduc-
tive number (R0) of SARS-CoV-2 to range between 2 and 2.5,
which is higher than SARS (1.7–1.9) and MERS (<1). This sug-
gests that SARS-CoV-2 has a higher pandemic potential [50,51].
Three transmission ways of SARS-CoV-2 in humans were pro-
posed with incubation times of 2–14 days: 1) contact with liquid
droplets produced by infected patients and/or 2) close contact with
infected individuals and 3) contact with surfaces and material con-
taminated with SARS-CoV-2 (https://www.cdc.gov/coronavirus/
2019ncov/about/transmission). In experimental setups, infectious
viruses could be detected up to 24 h on cardboard, up to 2–3 days
on plastic and stainless steel and up to 3 h post aerosolization
(van Doremalen et al. 2020). Certain scientists recently highlighted
another possible transmission route, the airborne transmission
through droplet nuclei (or aerosols), meaning the possibility of
the disease spreading in much smaller particles from exhaled air,
known as aerosols. They are suggesting that aerosols are also more
likely than droplets to be produced by talking and breathing and
might pose a higher probability of transmission than coughing and
sneezing [52]. In lab experiments, infectious SARS-CoV-2 particles
were detected in aerosols for 3 h [53]. Liu and colleagues at Wuhan
University collected samples of aerosols in and around hospitals
treating COVID-19 patients and found viral RNA from SARS-CoV-
2 on protective apparel and floor surface and their subsequent
resuspension. In this study, viral RNA concentration in aerosol sam-
ples was low (0–42 genomes/cubic metre of air) [54]. An American
team studied the presence of SARS-CoV-2 in air samples and sur-
faces from 11 isolation rooms of COVID-19 patients and showed
that many (63%) of air samples had evidence of viral contamina-

tion, with higher airborne virus concentration (2860 copies per
cubic metre of air) [55]. It is noteworthy to mention that infectious
viruses have not been recovered from aerosols in any study. In a
recently published paper, ten air samples of patient rooms with

https://www.who.int
https://www.who.int
https://www.who.int
https://www.who.int
http://weekly.chinacdc.cn
http://weekly.chinacdc.cn
http://weekly.chinacdc.cn
http://weekly.chinacdc.cn
https://www.cdc.gov/coronavirus/2019ncov/about/transmission
https://www.cdc.gov/coronavirus/2019ncov/about/transmission
https://www.cdc.gov/coronavirus/2019ncov/about/transmission
https://www.cdc.gov/coronavirus/2019ncov/about/transmission
https://www.cdc.gov/coronavirus/2019ncov/about/transmission
https://www.cdc.gov/coronavirus/2019ncov/about/transmission
https://www.cdc.gov/coronavirus/2019ncov/about/transmission
https://www.cdc.gov/coronavirus/2019ncov/about/transmission

1 n and

c
s
o
d
g
t
m
s

S

r
r
p
o
(
(
t
S
(
e
s
k
y
g
r
k
T
t
p
t
f

[
a
a
c
C
i
P
t
t
f
R
n
t
r
V
b
i
w
f
v

S

S
o
m
2
s
n
g
t

606 M. Bchetnia et al. / Journal of Infectio

onfirmed COVID-19 cases in the largest clinical hospital in Iran
howed that all air samples were negative [56]. This may be because
f air sampling processes damaging the viruses or because the virus
oes not resist easily to aerosolization process. Finally, given the
eneral scientific knowledge about aerosol long distance indoor
ransport, aerosol scientists have proposed that airborne trans-

ission of SARS-CoV-2 is most likely to occur in poorly ventilated
paces [57].

ARS-CoV-2 structure and cells infection

SARS-CoV-2 RNA genome is 29.9 kb [58]. It contains 14 open
eading frames (ORFs), encoding 27 proteins. At the 5’-terminal
egion of the genome, the ORF1 and ORF2 encode 15 non-structural
roteins important for virus multiplication. The 3’-terminal region
f the genome encodes functional structural proteins, namely spike
S), envelope protein (E), membrane protein (M) and nucleocapsid
N), plus 8 accessory proteins [58,59]. Phylogenetic and compu-
ational genomic analyses suggest that to enter in host’s cells,
ARS-CoV-2 shares the same human cell receptor with SARS-CoV
ACE2), while MERS-CoV uses another (DPP4) [20]. ACE2 is an
ctoenzyme anchored to the plasma membrane of the cells of
everal tissues, particularly in the lower respiratory tract, heart,
idneys and gastrointestinal tract [60]. A structure model anal-
sis shows that SARS-CoV-2 binds ACE2 with above 10 folds
reater affinity than SARS-CoV, and much higher than the threshold
equired for viral infection [61]. The Spike (S) protein (of about 150
Da) is the major antigen presented on the surface of SARS-CoV-2.
he S protein forms a transmembrane homotrimer protruding from
he viral surface to attach to the host cellular receptor ACE2. S com-
rises two functional subunits: subunit S1 responsible for binding
o the cell surface receptor ACE2 and subunit S2 responsible viral
usion to the cell membrane [62].

SARS-CoV-2 hijacks host cells (such as lung cells) by endocytosis
63,64]. First, S protein binds to the cellular receptor ACE2 [65]. This
ttachment is followed by activation of the S protein, which initi-
tes fusion of the viral membrane with the membrane of the host
ell [10]. This fusion allows the virus to enter the cells [66]. SARS-
oV-2 releases its genetic material into the cell cytoplasm where

t is translated into the viral replicase polyproteins pp1a and 1ab.
p1a and p1ab are then cleaved by viral proteinases to form func-
ional non-structural proteins (NSPs) such as a helicase (Hel) and
he RNA-dependent RNA polymerase (RdRp) which is responsible
or replication of structural protein RNA [67]. The plus-stranded
NA genome of SARS-CoV-2 will serve to synthetize subgenomic
egative-strand templates that serve as templates for mRNA syn-
hesis. Structural proteins S1, S2, E, and M are then translated by
ibosomes that are bound to the endoplasmic reticulum (ER) [68].
iral nucleocapsids (N) are assembled from genomic RNA, followed
y budding into the lumen of the endoplasmic reticulum (ER)–Golgi

ntermediate compartment (ERGIC) [69]. The nucleocapsids fuse
ith the virion precursor. Formed virions will then be transported

rom the ER through the Golgi apparatus to the cell surface via small
esicles and released from the cell through exocytosis [70] (Fig. 4).

ARS-CoV-2 diagnosis tests

Diagnostic tests were developed rapidly after the start of the
ARS-CoV-2 outbreak allowing early recognition and detection
f this novel virus. Nasopharyngeal swabs are the recom-
ended specimen for molecular analysis. As of 19 March

020, the CDC made oropharyngeal, mid-turbinate, and nasal

wabs acceptable specimen types if nasopharyngeal swabs are
ot available (https://www.cdc.gov/coronavirus/2019-nCoV/lab/
uidelines-clinical-specimens.html). Samples are collected from
he upper respiratory tract (oropharyngeal and nasopharyngeal)
 Public Health 13 (2020) 1601–1610

and lower respiratory tract (endotracheal aspirate, expectorated
sputum, or bronchoalveolar lavage) of patients suspected SARS-
CoV-2 infection [71].

At the initial stage of the outbreak, identification of COVID-
19 cases mainly involved virus isolation from swabs and viral
nucleic acid detection by RT-PCR-based SARS-CoV-2 RNA detec-
tion in respiratory samples. Enzyme-linked immunosorbent assay
(ELISA) kits for detection of IgM and IgG antibodies against N
and other SARS-CoV-2 proteins have also recently been made
available. Several other diagnostic tests are developed to detect
other regions of the SARS-CoV-2 genome or targeting RdRp, Hel,
S, E and N genes [72]. Another easy-to-implement and accurate
CRISPR–Cas12-based lateral flow assay for detection of SARS-CoV-2
from respiratory swab RNA extracts in just 30 min is under develop-
ment [73]. Currently there are 628 SARS-CoV-2 tests commercially
available or in development for the diagnosis of COVID-19 https://
www.finddx.org/covid-19/pipeline/.

SARS-CoV-2 treatment

To date, no vaccines or therapies have been approved to treat
any of the known human coronaviruses. The rapid global spread of
COVID-19 has emphasized the need for the development of new
coronavirus vaccines and therapeutics for this family of viruses.
Treatment will reduce the economic impact on the world as SARS-
CoV had a history of taxing the global economy 30 US $ to 100 US
$ billion [74]. Since the beginning of the COVID-19 outbreak, the
WHO has encouraged researchers all over the world to develop a
cure for this disease. Here we present some of these initiatives that
are still in early stages of development.

Antiviral agents

Randomized controlled trials were initiated and are being con-
ducted for many antiviral agents. Lopinavir (LPV) was shown to
inhibit the protease activity of coronavirus in vitro and in animal
models and already used for SARS and MERS in combination with
ritonavir, another antiviral drug [75,76]. However, a recent trial
showed lopinavir-ritonavir has no treatment benefit for severely
infected patients by SARS-CoV-2 [77]. Ribavirin is a guanosine ana-
logue, used to treat several viral infections including those caused
by the hepatitis C and respiratory syncytial viruses by targetting the
RdRp complex [78]. Messenger RNA (mRNA) vaccine technology is
also under development (in phase 1 clinical trial by the US National
Institute of Allergy and Infectious Diseases) [79].

Remdesivir, a nucleotide analog antiviral inhibitor that may
compete for RdRp, was designed for the Ebola virus and was with
efficient against MERS and SARS [80]. Remdesivir has been reported
to inhibit in vitro SARS-CoV-2 proliferation and therefore has clin-
ical therapeutic potential [81]. Recently, Remdesivir was used in a
clinical trial including 53 COVID-19 patients. Results showed clini-
cal improvement in 36 of the 53 patients (68%). However, this drug
needs to be used especially for patients not receiving invasive ven-
tilation as the mortality rate was 18% when receiving ventilation,
compared to 5% when not receiving [82].

Chloroquine and hydroxychloroquine

Chloroquine is antimalarial and autoimmune disease drug. It
blocks viral infection by increasing endosomal pH limiting virus to
cell fusion as well as interfering with the glycosylation of cellular
receptor ACE2 [83]. Hydroxychloroquine is an analog of chloro-

quine. Both drugs have immunomodulatory effect and can supress
the immune response of IL-6 and IL-10 that have been reported
to be increased in response to SARS-CoV-2 [84]. Clinical controlled
trials have shown that chloroquine was proved to be effective in

https://www.cdc.gov/coronavirus/2019-nCoV/lab/guidelines-clinical-specimens.html
https://www.cdc.gov/coronavirus/2019-nCoV/lab/guidelines-clinical-specimens.html
https://www.cdc.gov/coronavirus/2019-nCoV/lab/guidelines-clinical-specimens.html
https://www.cdc.gov/coronavirus/2019-nCoV/lab/guidelines-clinical-specimens.html
https://www.cdc.gov/coronavirus/2019-nCoV/lab/guidelines-clinical-specimens.html
https://www.cdc.gov/coronavirus/2019-nCoV/lab/guidelines-clinical-specimens.html
https://www.cdc.gov/coronavirus/2019-nCoV/lab/guidelines-clinical-specimens.html
https://www.cdc.gov/coronavirus/2019-nCoV/lab/guidelines-clinical-specimens.html
https://www.cdc.gov/coronavirus/2019-nCoV/lab/guidelines-clinical-specimens.html
https://www.cdc.gov/coronavirus/2019-nCoV/lab/guidelines-clinical-specimens.html
https://www.cdc.gov/coronavirus/2019-nCoV/lab/guidelines-clinical-specimens.html
https://www.cdc.gov/coronavirus/2019-nCoV/lab/guidelines-clinical-specimens.html
https://www.finddx.org/covid-19/pipeline/
https://www.finddx.org/covid-19/pipeline/
https://www.finddx.org/covid-19/pipeline/
https://www.finddx.org/covid-19/pipeline/
https://www.finddx.org/covid-19/pipeline/
https://www.finddx.org/covid-19/pipeline/
https://www.finddx.org/covid-19/pipeline/
https://www.finddx.org/covid-19/pipeline/

M. Bchetnia et al. / Journal of Infection and Public Health 13 (2020) 1601–1610 1607

Fig. 4. SARS-CoV-2 life cycle in infected cells and inhibition targets: SARS-CoV-2 begins its life cycle by binding of the S protein presented on the surface of the virus to
the cellular receptor ACE2 on the target cell. After receptor binding, the S protein changes conformation, facilitating viral envelope fusion with the infected cell membrane
t ell. Ge
t n, the
p and i
m cell t

t
a
t

C

f
c
a
W
a

A

S
p
fi
p

C

u

hrough endocytosis. SARS-CoV-2 then releases its genetic material into the host c
hen cleaved into small products by viral proteinases. By discontinuous transcriptio
roteins. The positive-sense genomic RNA is then packaged into a ribonucleocapsid
aturation. Virions are finally transported via small vesicles and released out of the

he treatment of COVID-19 by reducing pneumonia exacerbation
nd was included in the recommendations for the prevention and
reatments of SARS-CoV-2 [85].

orticosteroids

Corticosteroids could supress lung inflammation but their use
or the treatment of COVID-19 lung injury is not supported by
linical evidence as the clearance of viral infection is delayed
nd also due to the occurrence of side complications [86,87]. The
HO advises against the use of corticosteroids unless indicated for

nother reason [72].

ntibodies

The spike protein S is the principal target of antibodies. The
ARS-CoV monoclonal antibody CR3022, a neutralizing antibody
reviously isolated from a convalescent SARS patient, was identi-
ed to bind potently with this protein [88]. This antibody may be a
otential therapeutic candidate.
onvalescent plasma transfusion (CP)

Convalescent plasma transfusion (CP) therapy was successfully
sed in the treatment of SARS, MERS and during the 2009 H1N1
nomic RNA is translated into viral replicase polyproteins pp1a and 1ab, which are
 polymerase produces a series of subgenomic mRNAs that are translated into viral
s assembled into viral particles in the ER and Golgi apparatus where they undergo
hrough exocytosis. Inhibition targets are presented in red.

pandemic with acceptable efficacy and safety [89–91]. It consists of
collecting convalescent plasma from patients 2 weeks after recov-
ery, to ensure neutralisation and a high antibodies titer followed
by its administration to infected patients. Duan and his colleagues
(2020) performed a pilot study in three participating hospitals
in China to explore the feasibility of CP treatment in 10 severe
COVID-19 patients. They showed that clinical symptoms signifi-
cantly improved with the increase of oxyhemoglobin saturation
within 3 days, accompanied by rapid neutralization of viremia
[92]. Another study performed on an uncontrolled case series of
five critically infected patients, showed improvement in their clin-
ical symptoms [93]. Despite CP being an effective way to improve
survival rate of severely infected patients, it does not permit the
patient to acquire a SARS-CoV-2 immune protection and the safety
of plasma globulin products specific to SARS-CoV-2 deserves fur-
ther consideration [94].

Global SARS-CoV-2 prevention measures
Given the lack of available effective vaccine or treatments,
it is primordial to control the source of infection and cut off
the transmission route of SARS-CoV-2 by implementing robust
preventative measures against this virus. We know that close con-

1 n and

t
S
r
o
t
i
c
o
b
a
o
m
e
s
a
m
t
r

C
fi
K
3
a
t
d
p
c
a
K

C

i
1
e
c
n
r
S
d
S
c
t
w
T
e
t
b

F

C

E

[

[

[

[

[

[

[

[

[

[

[

608 M. Bchetnia et al. / Journal of Infectio

acts and fomites are the most common ways of transmission for
ARS-CoV-2. Aerosol transmission is still controversial. The WHO
ecommended several standard procedures for slowing the spread
f COVID-19 by raising awareness on the prevention and control of
he disease in the general population. The bulk of these strategies
nvolve restricting mass gathering by advising the population to be
onfined and avoid close contact with anyone showing symptoms
f respiratory illness in order to decrease the risk of spreading by
reaking the transmission chain. Thus, many countries suspended
ll types (cultural, social, religious, scientific, sporting, and political)
f mass gatherings and opted for videoconferences, and telecom-
uting. The WHO also recommended to maintain personal hygiene

specially regular hand washing with soap and water or hand
anitizer containing at least 60% alcohol, a healthy lifestyle and
dequate nutritional intake [95]. Outside, people need to respect
inimum 2 m social distancing and it is preferred to wear protec-

ive masks. To limit aerosol transmission, it is important to keep
egular room ventilation and effective sanitization [24].

In the face of this pandemic, some countries showed good
OVID-19 curve control because they rapidly deployed intense case
nding measures to stop virus transmission. For example, South
orea dramatically slowed the epidemic by performing more than
00 000 diagnostic tests (5,828.6 tests per million) in the 9 weeks
fter the first case was described. Individuals who tested posi-
ive were identified and isolated [96]. Singapore used a broad case
efinition, aggressive contact tracing, and isolation by testing all
atients with pneumonia and influenza-like illnesses in primary
are settings and hospitals, severely sick patients in intensive care,
nd deaths with a possible infectious disease [97]. Taiwan and Hong
ong used similar strategies [98].

onclusion

The international alert about the COVID-19 infection has helped
n the containment of SARS-CoV-2. At the date of writing, COVID-
9 showed promising signs of ending. Many countries seem to be
fficiently controlling this SARS-CoV-2 pandemic wave and have
onsiderably limited the mortality rate thanks to knowledge gar-
ered in the past from SARS and MERS epidemics, allowing for the
apid institution of more efficient preventive measures. However,
ARS-CoV-2 is far from being eradicated and many researchers pre-
ict novel waves in the future. That is why research efforts on
ARS-CoV-2 and COVID-19 need to be redoubled to discover effi-
ient treatments as soon as possible. Several promising competitive
herapeutic options are currently under development all over the
orld but require time to for validation and commercialization.

here is still much to learn about COVID-19 and it critical that sci-
ntist around the world collaborate and share information in order
o face this new global threat and to develop a suitable cure to
enefit all of humanity.

unding

No funding sources.

ompeting interests

None declared.
thical approval

Not required.

[

 Public Health 13 (2020) 1601–1610

Author contributions

The order of topics in the article was designed by Mbarka Bchet-
nia & Catherine Laprise. Mbarka Bchetnia performed the literature
review and writes the first version. Caroline Duchaine, Catherine
Girard & Catherine Laprise contributed to the content, revised and
approved the manuscript as well as this final version for publica-
tion.

Acknowledgements

Catherine Laprise (C.L) is the director of the Centre intersecto-
riel en santé durable de l’UQAC and the chair holder of the Canada
Research Chair tier 1 (CRC1) in the Environment and Genetics of
Respiratory Disorders and Allergies (www.chairs.gc.ca). Catherine
Laprise is one of the principal researchers of the Biobanque Québé-
coise de la COVID-19 (bqc19.ca). Caroline Duchaine is holder of the
Tier-1 Canada Research Chair on Bioaerosols. Mbarka Bchetnia is
professor under grant in the Laprise laboratory with the support of
CRC1.

References

[1] Shereen MA, Khan S, Kazmi A, Bashir N, Siddique R. COVID-19 infection:
origin, transmission, and characteristics of human coronaviruses. J Adv Res
2020;24:91–8.

[2] Zhu N, Zhang D, Wang W, Li X, Yang B, Song J, et al. A novel coronavirus from
patients with pneumonia in China, 2019. N Engl J Med 2020;382:727–33.

[3] Corman VM, Lienau J, Witzenrath M. Coronaviruses as the cause of respiratory
infections. Internist (Berl) 2019;60:1136–45.

[4] Chang TH, Wu JL, Chang LY. Clinical characteristics and diagnostic challenges
of pediatric COVID-19: a systematic review and meta-analysis. J Formos Med
Assoc 2020;119(5):982–9.

[5] Huang Y, Tu M, Wang S, Chen S, Zhou W, Chen D, et al. Clinical characteristics of
laboratory confirmed positive cases of SARS-CoV-2 infection in Wuhan, China:
a retrospective single center analysis. Travel Med Infect Dis 2020:101606.

[6] Petrosillo N, Viceconte G, Ergonul O, Ippolito G, Petersen E. COVID-19, SARS and
MERS: are they closely related? Clin Microbiol Infect 2020;26(6):729–34.

[7] Munster VJ, Koopmans M, van Doremalen N, van Riel D, de Wit E. A novel
coronavirus emerging in China - key questions for impact assessment. N Engl J
Med 2020;382:692–4.

[8] Moher D, Liberati A, Tetzlaff J, Altman DG. Preferred reporting items for sys-
tematic reviews and meta-analyses: the PRISMA statement. Ann Intern Med
2009;151(264–9):W64.

[9] Su S, Wong G, Shi W, Liu J, Lai ACK, Zhou J, et al. Epidemiology, genetic recombi-
nation, and pathogenesis of coronaviruses. Trends Microbiol 2016;24:490–502.

10] Walls AC, Park YJ, Tortorici MA, Wall A, McGuire AT, Veesler D. Struc-
ture, function, and Antigenicity of the SARS-CoV-2 spike glycoprotein. Cell
2020;181(281–292):e6.

11] Wang H, Li X, Li T, Zhang S, Wang L, Wu X, et al. The genetic sequence, origin,
and diagnosis of SARS-CoV-2. Eur J Clin Microbiol Infect Dis 2020:1–7.

12] Li C, Yang Y, Ren L. Genetic evolution analysis of 2019 novel coronavirus and
coronavirus from other species. Infect Genet Evol 2020;82:104285.

13] Zhou P, Yang XL, Wang XG, Hu B, Zhang L, Zhang W, et al. A pneumonia
outbreak associated with a new coronavirus of probable bat origin. Nature
2020;579:270–3.

14] Lu R, Zhao X, Li J, Niu P, Yang B, Wu H, et al. Genomic characterisation and
epidemiology of 2019 novel coronavirus: implications for virus origins and
receptor binding. Lancet 2020;395:565–74.

15] Kan B, Wang M, Jing H, Xu H, Jiang X, Yan M, et al. Molecular evolution
analysis and geographic investigation of severe acute respiratory syndrome
coronavirus-like virus in palm civets at an animal market and on farms. J Virol
2005;79:11892–900.

16] Wang LF, Shi Z, Zhang S, Field H, Daszak P, Eaton BT. Review of bats and SARS.
Emerg Infect Dis 2006;12:1834–40.

17] Memish ZA, Mishra N, Olival KJ, Fagbo SF, Kapoor V, Epstein JH, et al. Middle
East respiratory syndrome coronavirus in bats, Saudi Arabia. Emerg Infect Dis
2013;19:1819–23.

18] Raj VS, Osterhaus AD, Fouchier RA, Haagmans BL. MERS: emergence of a novel
human coronavirus. Curr Opin Virol 2014;5:58–62.

19] Lam TT, Shum MH, Zhu HC, Tong YG, Ni XB, Liao YS, et al. Identifying SARS-CoV-2
related coronaviruses in Malayan pangolins. Nature 2020;583(7815):282–5.

20] Wan Y, Shang J, Graham R, Baric RS, Li F. Receptor recognition by the novel

coronavirus from Wuhan: an analysis based on decade-long structural studies
of SARS coronavirus. J Virol 2020:94.

21] Wang Y, Wang Y, Chen Y, Qin Q. Unique epidemiological and clinical features of
the emerging 2019 novel coronavirus pneumonia (COVID-19) implicate special
control measures. J Med Virol 2020;92(6):568–76.

http://www.chairs.gc.ca
http://www.chairs.gc.ca
http://www.chairs.gc.ca
http://www.chairs.gc.ca
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0005
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0005
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0005
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0005
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0005
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0005
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0005
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0005
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0005
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0005
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0005
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0005
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0005
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0005
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0005
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0005
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0005
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0005
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0005
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0005
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0005
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0005
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0005
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0005
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0005
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0010
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0010
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0010
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0010
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0010
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0010
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0010
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0010
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0010
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0010
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0010
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0010
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0010
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0010
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0010
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0010
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0010
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0010
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0010
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0010
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0010
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0010
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0010
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0010
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0010
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0010
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0010
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0010
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0010
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0010
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0010
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0015
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0015
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0015
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0015
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0015
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0015
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0015
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0015
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0015
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0015
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0015
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0015
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0015
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0015
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0015
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0015
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0015
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0015
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0020
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0020
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0020
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0020
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0020
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0020
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0020
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0020
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0020
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0020
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0020
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0020
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0020
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0020
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0020
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0020
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0020
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0020
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0020
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0020
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0020
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0020
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0020
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0020
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0020
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0020
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0025
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0025
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0025
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0025
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0025
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0025
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0025
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0025
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0025
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0025
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0025
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0025
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0025
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0025
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0025
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0025
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0025
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0025
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0025
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0025
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0025
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0025
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0025
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0025
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0025
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0025
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0025
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0025
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0025
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0025
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0025
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0025
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0025
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0025
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0025
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0025
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0025
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0030
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0030
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0030
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0030
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0030
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0030
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0030
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0030
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0030
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0030
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0030
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0030
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0030
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0030
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0030
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0030
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0030
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0030
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0030
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0030
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0030
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0030
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0030
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0030
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0035
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0035
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0035
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0035
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0035
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0035
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0035
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0035
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0035
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0035
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0035
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0035
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0035
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0035
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0035
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0035
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0035
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0035
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0035
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0035
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0035
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0035
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0035
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0035
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0035
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0035
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0035
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0035
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0035
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0035
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0035
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0035
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0040
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0040
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0040
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0040
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0040
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0040
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0040
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0040
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0040
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0040
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0040
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0040
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0040
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0040
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0040
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0040
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0040
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0040
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0040
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0040
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0040
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0040
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0040
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0040
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0040
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0040
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0045
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0045
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0045
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0045
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0045
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0045
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0045
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0045
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0045
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0045
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0045
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0045
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0045
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0045
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0045
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0045
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0045
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0045
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0045
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0045
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0045
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0045
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0045
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0045
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0045
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0045
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0045
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0050
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0050
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0050
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0050
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0050
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0050
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0050
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0050
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0050
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0050
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0050
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0050
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0050
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0050
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0050
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0050
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0050
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0050
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0050
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0050
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0050
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0050
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0050
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0050
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0050
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0050
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0055
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0055
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0055
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0055
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0055
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0055
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0055
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0055
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0055
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0055
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0055
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0055
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0055
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0055
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0055
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0055
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0055
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0055
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0055
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0055
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0055
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0055
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0055
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0055
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0055
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0055
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0055
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0055
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0055
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0055
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0055
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0060
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0060
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0060
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0060
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0060
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0060
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0060
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0060
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0060
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0060
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0060
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0060
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0060
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0060
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0060
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0060
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0060
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0060
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0060
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0060
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0060
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0060
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0065
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0065
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0065
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0065
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0065
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0065
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0065
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0065
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0065
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0065
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0065
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0065
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0065
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0065
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0065
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0065
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0065
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0065
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0065
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0065
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0065
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0065
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0065
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0065
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0065
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0065
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0065
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0065
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0065
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0065
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0070
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0070
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0070
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0070
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0070
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0070
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0070
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0070
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0070
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0070
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0070
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0070
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0070
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0070
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0070
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0070
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0070
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0070
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0070
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0070
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0070
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0070
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0070
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0070
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0070
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0070
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0070
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0070
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0070
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0070
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0070
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0070
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0070
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0075
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0075
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0075
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0075
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0075
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0075
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0075
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0075
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0075
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0075
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0075
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0075
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0075
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0075
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0075
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0075
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0075
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0075
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0075
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0075
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0075
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0075
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0075
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0075
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0075
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0075
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0075
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0075
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0075
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0075
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0075
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0075
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0075
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0075
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0075
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0075
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0075
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0075
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0075
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0075
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0075
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0075
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0080
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0080
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0080
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0080
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0080
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0080
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0080
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0080
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0080
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0080
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0080
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0080
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0080
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0080
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0080
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0080
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0080
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0080
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0080
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0080
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0080
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0080
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0080
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0085
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0085
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0085
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0085
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0085
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0085
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0085
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0085
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0085
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0085
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0085
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0085
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0085
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0085
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0085
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0085
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0085
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0085
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0085
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0085
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0085
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0085
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0085
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0085
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0085
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0085
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0085
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0085
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0085
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0090
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0090
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0090
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0090
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0090
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0090
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0090
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0090
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0090
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0090
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0090
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0090
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0090
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0090
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0090
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0090
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0090
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0090
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0090
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0090
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0090
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0095
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0095
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0095
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0095
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0095
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0095
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0095
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0095
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0095
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0095
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0095
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0095
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0095
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0095
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0095
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0095
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0095
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0095
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0095
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0095
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0095
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0095
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0095
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0095
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0095
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0100
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0100
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0100
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0100
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0100
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0100
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0100
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0100
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0100
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0100
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0100
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0100
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0100
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0100
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0100
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0100
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0100
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0100
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0100
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0100
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0100
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0100
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0100
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0100
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0100
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0100
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0100
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0100
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0100
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0100
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0100
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0105
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0105
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0105
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0105
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0105
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0105
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0105
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0105
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0105
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0105
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0105
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0105
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0105
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0105
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0105
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0105
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0105
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0105
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0105
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0105
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0105
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0105
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0105
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0105
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0105
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0105
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0105
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0105
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0105
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0105
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0105

n and

[

[

[

[

[

[

[

[

[

[

[

[

[

[

[

[

[

[

[

[

[

[

[

[

[

[

[

[

[

[

[
[

[

[

[

[

[

[

[

[

[

[

[

[

[

[

[

[

[

[

[

[

[

[

[

[

[

[

[

[

[

[

[

M. Bchetnia et al. / Journal of Infectio

22] Li P, Fu JB, Li KF, Chen Y, Wang HL, Liu LJ, et al. Transmission of COVID-19
in the terminal stage of incubation period: a familial cluster. Int J Infect Dis
2020;96:452–3.

23] Backer JA, Klinkenberg D, Wallinga J. Incubation period of 2019 novel coro-
navirus (2019-nCoV) infections among travellers from Wuhan, China, 20-28
January 2020. Euro Surveill 2020:25.

24] Guan WJ, Zhong NS, Reply Clinical characteristics of Covid-19 in China. N Engl
J Med 2020;382(19):1861–2.

25] Yang W, Cao Q, Qin L, Wang X, Cheng Z, Pan A, et al. Clinical characteristics and
imaging manifestations of the 2019 novel coronavirus disease (COVID-19):a
multi-center study in Wenzhou city, Zhejiang, China. J Infect 2020;80:388–93.

26] Wu D, Wu T, Liu Q, Yang Z. The SARS-CoV-2 outbreak: what we know. Int J
Infect Dis 2020;94:44–8.

27] Wang D, Hu B, Hu C, Zhu F, Liu X, Zhang J, et al. Clinical characteristics of 138 hos-
pitalized patients with 2019 novel coronavirus–Infected pneumonia in Wuhan,
China. JAMA 2020;323:1061–9.

28] Li Z, Wu M, Yao J, Guo J, Liao X, Song S, et al. Caution on kidney dysfunc-
tions of COVID-19 patients. medRxiv 2020, http://dx.doi.org/10.1101/2020.02.
08.20021212.

29] Xie HT, Jiang SY, Xu KK, Liu X, Xu B, Wang L, et al. SARS-CoV-2 in the ocular
surface of COVID-19 patients. Eye Vis (Lond) 2020;7:23.

30] Zhang X, Chen X, Chen L, Deng C, Zou X, Liu W, et al. The evidence of SARS-CoV-2
infection on ocular surface. Ocul Surf 2020;18(3):360–2.

31] Mao L, Jin H, Wang M, Hu Y, Chen S, He Q, et al. Neurologic manifestations of
hospitalized patients with coronavirus disease 2019 in Wuhan, China. JAMA
Neurol 2020;77(6):1–9.

32] Wolfel R, Corman VM, Guggemos W, Seilmaier M, Zange S, Muller MA, et al.
Virological assessment of hospitalized patients with COVID-2019. Nature
2020;581(7809):465–9.

33] Spinato G, Fabbris C, Polesel J, Cazzador D, Borsetto D, Hopkins C, et al. Alter-
ations in smell or taste in mildly symptomatic outpatients with SARS-CoV-2
infection. JAMA 2020;323(20):2089–90.

34] Xydakis MS, Dehgani-Mobaraki P, Holbrook EH, Geisthoff UW, Bauer C,
Hautefort C, et al, S1473-3099(20)30293 Smell and taste dysfunction in
patients with COVID-19. Lancet Infect Dis 2020, http://dx.doi.org/10.1016/
S1473-3099(20)30293-0.

35] Niu S, Tian S, Lou J, Kang X, Zhang L, Lian H, et al. Clinical characteristics of older
patients infected with COVID-19: a descriptive study. Arch Gerontol Geriatr
2020;89:104058.

36] Lu X, Zhang L, Du H, Zhang J, Li YY, Qu J, et al. SARS-CoV-2 infection in children.
N Engl J Med 2020;382:1663–5.

37] Dong Y, Wang L, Burgner DP, Miller JE, Song Y, Ren X, et al. Infectious diseases in
children and adolescents in China: analysis of national surveillance data from
2008 to 2017. BMJ 2020;369:m1043.

38] Liu H, Wang LL, Zhao SJ, Kwak-Kim J, Mor G, Liao AH. Why are pregnant women
susceptible to COVID-19? An immunological viewpoint. J Reprod Immunol
2020;139:103122.

39] Chen H, Guo J, Wang C, Luo F, Yu X, Zhang W, et al. Clinical characteris-
tics and intrauterine vertical transmission potential of COVID-19 infection
in nine pregnant women: a retrospective review of medical records. Lancet
2020;395:809–15.

40] Xu L, Yang Q, Shi H, Lei S, Liu X, Zhu Y, et al. Clinical presentations and outcomes
of SARS-CoV-2 infected pneumonia in pregnant women and health status of
their neonates. Sci Bull (Beijing) 2020;65(18):1537–42.

41] Chung M, Bernheim A, Mei X, Zhang N, Huang M, Zeng X, et al. CT imaging
features of 2019 novel coronavirus (2019-nCoV). Radiology 2020;295:202–7.

42] Liu W, Li H. COVID-19: attacks the 1-beta chain of hemoglobin and captures
the porphyrin to inhibit human heme metabolism. ChemRxiv; 2020.

43] Wang X, Xu W, Hu G, Xia S, Sun Z, Liu Z, et al. SARS-CoV-2 infects T lympho-
cytes through its spike protein-mediated membrane fusion. Cell Mol Immunol
2020;17(8):894.

44] Moore BJB, June CH. Cytokine release syndrome in severe COVID-19. Science
2020;368(490):473–4.

45] Qin C, Zhou L, Hu Z, Zhang S, Yang S, Tao Y, et al. Dysregulation of
immune response in patients with COVID-19 in Wuhan, China. Clin Infect Dis
2020;71(15):762–8.

46] Nguyen A, David JK, Maden SK, Wood MA, Weeder BR, Nellore A,
et al. Human leukocyte antigen susceptibility map for SARS-CoV-2. J Virol
2020;94(13):e00510–20.

47] Li R, Tian J, Yang F, Lv L, Yu J, Sun G, et al. Clinical characteristics of 225
patients with COVID-19 in a tertiary Hospital near Wuhan, China. J Clin Virol
2020;127:104363.

48] Phan T. Genetic diversity and evolution of SARS-CoV-2. Infect Genet Evol
2020;81:104260.

49] Riou J, Althaus CL. Pattern of early human-to-human transmission of Wuhan
2019 novel coronavirus (2019-nCoV), December 2019 to January 2020. Euro
Surveill 2020:25.

50] Chen TM, Rui J, Wang QP, Zhao ZY, Cui JA, Yin L. A mathematical model for
simulating the phase-based transmissibility of a novel coronavirus. Infect Dis
Poverty 2020;9:24.

51] Liu Y, Gayle AA, Wilder-Smith A, Rocklov J. The reproductive number of COVID-

19 is higher compared to SARS coronavirus. J Travel Med 2020:27.

52] Lewis D. Is the coronavirus airborne? Experts can’t agree. Nature 2020;580:175.
53] van Doremalen N, Bushmaker T, Morris DH, Holbrook MG, Gamble A,

Williamson BN, et al. Aerosol and surface stability of SARS-CoV-2 as compared
with SARS-CoV-1. N Engl J Med 2020;382:1564–7.

[

 Public Health 13 (2020) 1601–1610 1609

54] Liu Y, Ning Z, Chen Y, Guo M, Liu Y, Gali NK, et al. Aerodynamic analysis of
SARS-CoV-2 in two Wuhan hospitals. Nature 2020;582(7813):557–60.

55] Santarpia JL, Rivera DN, Herrera V, Morwitzer MJ, Creager H, Santarpia GW,
et al. Transmission potential of SARS-CoV-2 in viral shedding observed at the
University of Nebraska Medical Center. medRxiv 2020, http://dx.doi.org/10.
1101/2020.03.23.20039446.

56] Faridi S, Niazi S, Sadeghi K, Naddafi K, Yavarian J, Shamsipour M, et al. A field
indoor air measurement of SARS-CoV-2 in the patient rooms of the largest
hospital in Iran. Sci Total Environ 2020;725:138401.

57] Morawska L, Cao J. Airborne transmission of SARS-CoV-2: the world should face
the reality. Environ Int 2020;139:105730.

58] Wu F, Zhao S, Yu B, Chen YM, Wang W, Song ZG, et al. A new coronavirus
associated with human respiratory disease in China. Nature 2020;579:265–9.

59] Malik YS, Sircar S, Bhat S, Sharun K, Dhama K, Dadar M, et al. Emerging novel
coronavirus (2019-nCoV)-current scenario, evolutionary perspective based on
genome analysis and recent developments. Vet Q 2020;40:68–76.

60] Imai Y, Kuba K, Ohto-Nakanishi T, Penninger JM. Angiotensin-converting
enzyme 2 (ACE2) in disease pathogenesis. Circ J 2010;74:405–10.

61] Wrapp D, Wang N, Corbett KS, Goldsmith JA, Hsieh CL, Abiona O, et al. Cryo-
EM structure of the 2019-nCoV spike in the prefusion conformation. Science
2020;367:1260–3.

62] Letko M, Marzi A, Munster V. Functional assessment of cell entry and receptor
usage for SARS-CoV-2 and other lineage B betacoronaviruses. Nat Microbiol
2020;5:562–9.

63] Qinfen Z, Jinming C, Xiaojun H, Huanying Z, Jicheng H, Ling F, et al. The life cycle
of SARS coronavirus in Vero E6 cells. J Med Virol 2004;73:332–7.

64] Weiss SR, Navas-Martin S. Coronavirus pathogenesis and the emerging
pathogen severe acute respiratory syndrome coronavirus. Microbiol Mol Biol
Rev 2005;69:635–64.

65] Rabi FA, Al Zoubi MS, Kasasbeh GA, Salameh DM, Al-Nasser AD. SARS-CoV-2
and coronavirus disease 2019: what we know so far. Pathogens 2020:9.

66] Simmons G, Zmora P, Gierer S, Heurich A, Pohlmann S. Proteolytic activation
of the SARS-coronavirus spike protein: cutting enzymes at the cutting edge of
antiviral research. Antiviral Res 2013;100:605–14.

67] Zhavoronkov A. Geroprotective and senoremediative strategies to reduce the
comorbidity, infection rates, severity, and lethality in gerophilic and gerolavic
infections. Aging (Albany NY) 2020:12.

68] Shin JS, Jung E, Kim M, Baric RS, Go YY. Saracatinib inhibits middle east respi-
ratory syndrome-coronavirus replication in vitro. Viruses 2018:10.

69] Stertz S, Reichelt M, Spiegel M, Kuri T, Martinez-Sobrido L, Garcia-Sastre A, et al.
The intracellular sites of early replication and budding of SARS-coronavirus.
Virology 2007;361:304–15.

70] Masters PS. The molecular biology of coronaviruses. Adv Virus Res
2006;66:193–292.

71] Corman VM, Landt O, Kaiser M, Molenkamp R, Meijer A, Chu DK, et al. Detec-
tion of 2019 novel coronavirus (2019-nCoV) by real-time RT-PCR. Euro Surveill
2020:25.

72] Zhai P, Ding Y, Wu X, Long J, Zhong Y, Li Y. The epidemiology, diagnosis and
treatment of COVID-19. Int J Antimicrob Agents 2020:105955.

73] Broughton JP, Deng X, Yu G, Fasching CL, Servellita V, Singh J, et al. CRISPR-
Cas12-based detection of SARS-CoV-2. Nat Biotechnol 2020;38(7):870–4.

74] Smith RD. Responding to global infectious disease outbreaks: lessons from SARS
on the role of risk perception, communication and management. Soc Sci Med
2006;63:3113–23.

75] Yao TT, Qian JD, Zhu WY, Wang Y, Wang GQ. A systematic review of lopinavir
therapy for SARS coronavirus and MERS coronavirus-A possible reference for
coronavirus disease-19 treatment option. J Med Virol 2020;92(6):556–63.

76] Zhu S, Guo X, Geary K, Zhang D. Emerging therapeutic strategies for COVID-19
patients. Discoveries (Craiova) 2020;8:e105.

77] Cao B, Wang Y, Wen D, Liu W, Wang J, Fan G, et al. A trial of Lopinavir-Ritonavir in
adults hospitalized with severe Covid-19. N Engl J Med 2020;382(19):1787–99.

78] Elfiky AA. Ribavirin, remdesivir, Sofosbuvir, Galidesivir, and Tenofovir against
SARS-CoV-2 RNA dependent RNA polymerase (RdRp): a molecular docking
study. Life Sci 2020;253:117592.

79] Ahmed SF, Quadeer AA, McKay MR. Preliminary identification of potential vac-
cine targets for the COVID-19 coronavirus (SARS-CoV-2) based on SARS-CoV
immunological studies. Viruses 2020:12.

80] Gordon CJ, Tchesnokov EP, Woolner E, Perry JK, Feng JY, Porter DP, et al. Remde-
sivir is a direct-acting antiviral that inhibits RNA-dependent RNA polymerase
from severe acute respiratory syndrome coronavirus 2 with high potency. J Biol
Chem 2020;295(20):6785–97.

81] Wang M, Cao R, Zhang L, Yang X, Liu J, Xu M, et al. Remdesivir and chloro-
quine effectively inhibit the recently emerged novel coronavirus (2019-nCoV)
in vitro. Cell Res 2020;30:269–71.

82] Grein J, Ohmagari N, Shin D, Diaz G, Asperges E, Castagna A, et al. Compas-
sionate use of remdesivir for patients with severe Covid-19. N Engl J Med
2020;382(24):2327–36.

83] Vincent MJ, Bergeron E, Benjannet S, Erickson BR, Rollin PE, Ksiazek TG, et al.
Chloroquine is a potent inhibitor of SARS coronavirus infection and spread.
Virol J 2005;2:69.

84] Savarino A, Boelaert JR, Cassone A, Majori G, Cauda R. Effects of chloroquine

on viral infections: an old drug against today’s diseases? Lancet Infect Dis
2003;3:722–7.

85] Gao J, Hu S. Update on use of chloroquine/hydroxychloroquine to treat coro-
navirus disease 2019 (COVID-19). Biosci Trends 2020;14(2):156–8.

http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0110
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0110
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0110
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0110
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0110
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0110
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0110
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0110
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0110
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0110
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0110
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0110
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0110
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0110
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0110
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0110
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0110
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0110
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0110
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0110
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0110
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0110
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0110
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0110
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0110
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0110
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0110
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0110
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0110
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0110
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0110
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0110
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0110
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0110
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0115
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0115
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0115
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0115
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0115
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0115
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0115
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0115
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0115
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0115
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0115
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0115
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0115
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0115
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0115
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0115
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0115
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0115
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0115
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0115
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0115
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0115
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0115
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0115
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0115
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0115
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0120
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0120
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0120
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0120
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0120
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0120
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0120
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0120
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0120
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0120
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0120
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0120
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0120
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0120
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0120
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0120
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0120
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0120
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0125
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0125
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0125
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0125
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0125
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0125
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0125
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0125
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0125
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0125
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0125
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0125
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0125
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0125
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0125
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0125
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0125
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0125
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0125
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0125
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0125
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0125
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0125
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0125
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0125
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0125
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0125
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0125
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0125
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0125
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0125
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0125
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0125
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0125
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0125
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0125
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0125
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0125
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0130
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0130
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0130
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0130
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0130
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0130
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0130
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0130
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0130
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0130
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0130
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0130
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0130
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0130
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0130
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0130
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0130
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0130
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0130
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0130
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0130
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0135
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0135
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0135
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0135
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0135
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0135
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0135
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0135
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0135
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0135
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0135
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0135
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0135
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0135
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0135
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0135
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0135
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0135
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0135
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0135
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0135
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0135
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0135
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0135
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0135
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0135
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0135
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0135
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0135
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0135
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0135
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0135
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0135
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0135
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0135
dx.doi.org/10.1101/2020.02.08.20021212
dx.doi.org/10.1101/2020.02.08.20021212
dx.doi.org/10.1101/2020.02.08.20021212
dx.doi.org/10.1101/2020.02.08.20021212
dx.doi.org/10.1101/2020.02.08.20021212
dx.doi.org/10.1101/2020.02.08.20021212
dx.doi.org/10.1101/2020.02.08.20021212
dx.doi.org/10.1101/2020.02.08.20021212
dx.doi.org/10.1101/2020.02.08.20021212
dx.doi.org/10.1101/2020.02.08.20021212
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0145
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0145
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0145
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0145
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0145
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0145
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0145
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0145
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0145
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0145
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0145
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0145
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0145
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0145
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0145
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0145
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0145
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0145
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0145
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0145
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0145
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0145
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0145
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0145
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0145
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0145
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0150
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0150
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0150
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0150
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0150
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0150
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0150
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0150
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0150
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0150
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0150
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0150
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0150
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0150
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0150
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0150
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0150
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0150
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0150
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0150
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0150
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0150
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0150
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0150
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0150
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0150
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0150
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0155
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0155
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0155
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0155
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0155
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0155
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0155
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0155
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0155
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0155
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0155
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0155
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0155
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0155
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0155
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0155
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0155
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0155
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0155
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0155
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0155
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0155
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0155
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0155
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0155
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0155
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0155
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0155
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0155
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0155
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0155
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0160
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0160
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0160
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0160
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0160
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0160
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0160
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0160
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0160
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0160
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0160
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0160
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0160
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0160
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0160
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0160
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0160
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0160
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0160
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0160
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0160
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0160
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0160
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0160
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0160
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0165
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0165
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0165
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0165
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0165
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0165
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0165
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0165
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0165
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0165
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0165
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0165
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0165
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0165
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0165
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0165
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0165
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0165
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0165
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0165
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0165
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0165
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0165
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0165
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0165
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0165
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0165
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0165
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0165
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0165
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0165
dx.doi.org/10.1016/S1473-3099(20)30293-0
dx.doi.org/10.1016/S1473-3099(20)30293-0
dx.doi.org/10.1016/S1473-3099(20)30293-0
dx.doi.org/10.1016/S1473-3099(20)30293-0
dx.doi.org/10.1016/S1473-3099(20)30293-0
dx.doi.org/10.1016/S1473-3099(20)30293-0
dx.doi.org/10.1016/S1473-3099(20)30293-0
dx.doi.org/10.1016/S1473-3099(20)30293-0
dx.doi.org/10.1016/S1473-3099(20)30293-0
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0175
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0175
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0175
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0175
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0175
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0175
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0175
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0175
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0175
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0175
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0175
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0175
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0175
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0175
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0175
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0175
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0175
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0175
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0175
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0175
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0175
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0175
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0175
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0175
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0175
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0175
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0175
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0175
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0175
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0180
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0180
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0180
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0180
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0180
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0180
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0180
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0180
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0180
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0180
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0180
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0180
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0180
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0180
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0180
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0180
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0180
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0180
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0180
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0180
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0180
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0180
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0180
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0180
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0180
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0185
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0185
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0185
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0185
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0185
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0185
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0185
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0185
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0185
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0185
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0185
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0185
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0185
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0185
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0185
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0185
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0185
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0185
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0185
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0185
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0185
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0185
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0185
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0185
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0185
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0185
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0185
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0185
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0185
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0185
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0185
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0185
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0185
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0190
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0190
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0190
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0190
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0190
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0190
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0190
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0190
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0190
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0190
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0190
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0190
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0190
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0190
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0190
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0190
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0190
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0190
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0190
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0190
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0190
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0190
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0190
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0190
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0190
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0190
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0195
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0195
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0195
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0195
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0195
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0195
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0195
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0195
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0195
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0195
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0195
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0195
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0195
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0195
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0195
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0195
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0195
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0195
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0195
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0195
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0195
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0195
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0195
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0195
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0195
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0195
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0195
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0195
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0195
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0195
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0195
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0195
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0195
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0195
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0195
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0195
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0195
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0195
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0195
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0200
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0200
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0200
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0200
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0200
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0200
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0200
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0200
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0200
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0200
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0200
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0200
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0200
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0200
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0200
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0200
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0200
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0200
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0200
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0200
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0200
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0200
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0200
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0200
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0200
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0200
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0200
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0200
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0200
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0200
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0200
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0200
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0200
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0200
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0200
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0200
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0200
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0205
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0205
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0205
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0205
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0205
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0205
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0205
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0205
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0205
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0205
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0205
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0205
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0205
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0205
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0205
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0205
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0205
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0205
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0205
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0205
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0205
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0205
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0205
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0205
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0205
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0205
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0210
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0210
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0210
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0210
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0210
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0210
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0210
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0210
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0210
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0210
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0210
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0210
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0210
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0210
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0210
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0210
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0210
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0210
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0210
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0210
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0210
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0210
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0215
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0215
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0215
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0215
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0215
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0215
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0215
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0215
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0215
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0215
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0215
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0215
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0215
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0215
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0215
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0215
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0215
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0215
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0215
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0215
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0215
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0215
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0215
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0215
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0215
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0215
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0215
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0215
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0215
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0220
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0220
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0220
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0220
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0220
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0220
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0220
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0220
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0220
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0220
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0220
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0220
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0220
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0220
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0225
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0225
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0225
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0225
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0225
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0225
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0225
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0225
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0225
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0225
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0225
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0225
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0225
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0225
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0225
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0225
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0225
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0225
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0225
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0225
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0225
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0225
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0225
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0225
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0225
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0225
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0225
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0225
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0225
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0225
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0225
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0230
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0230
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0230
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0230
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0230
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0230
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0230
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0230
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0230
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0230
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0230
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0230
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0230
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0230
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0230
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0230
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0230
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0230
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0230
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0230
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0230
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0230
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0230
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0230
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0230
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0230
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0235
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0235
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0235
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0235
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0235
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0235
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0235
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0235
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0235
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0235
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0235
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0235
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0235
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0235
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0235
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0235
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0235
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0235
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0235
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0235
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0235
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0235
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0235
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0235
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0235
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0235
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0235
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0235
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0235
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0235
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0235
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0235
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0240
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0240
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0240
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0240
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0240
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0240
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0240
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0240
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0240
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0240
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0240
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0240
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0245
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0245
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0245
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0245
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0245
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0245
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0245
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0245
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0245
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0245
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0245
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0245
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0245
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0245
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0245
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0245
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0245
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0245
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0245
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0245
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0245
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0245
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0245
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0250
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0250
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0250
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0250
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0250
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0250
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0250
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0250
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0250
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0250
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0250
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0250
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0250
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0250
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0250
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0250
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0250
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0250
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0250
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0250
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0250
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0250
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0250
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0250
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0250
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0250
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0250
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0250
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0255
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0255
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0255
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0255
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0255
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0255
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0255
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0255
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0255
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0255
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0255
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0255
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0255
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0255
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0255
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0255
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0255
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0255
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0255
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0255
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0255
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0255
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0255
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0255
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0260
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0260
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0260
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0260
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0260
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0260
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0260
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0260
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0260
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0260
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0260
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0265
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0265
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0265
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0265
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0265
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0265
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0265
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0265
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0265
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0265
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0265
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0265
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0265
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0265
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0265
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0265
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0265
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0265
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0265
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0265
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0265
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0265
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0265
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0265
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0265
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0265
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0265
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0265
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0265
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0265
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0265
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0265
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0270
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0270
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0270
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0270
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0270
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0270
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0270
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0270
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0270
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0270
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0270
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0270
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0270
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0270
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0270
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0270
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0270
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0270
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0270
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0270
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0270
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0270
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0270
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0270
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0270
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0270
dx.doi.org/10.1101/2020.03.23.20039446
dx.doi.org/10.1101/2020.03.23.20039446
dx.doi.org/10.1101/2020.03.23.20039446
dx.doi.org/10.1101/2020.03.23.20039446
dx.doi.org/10.1101/2020.03.23.20039446
dx.doi.org/10.1101/2020.03.23.20039446
dx.doi.org/10.1101/2020.03.23.20039446
dx.doi.org/10.1101/2020.03.23.20039446
dx.doi.org/10.1101/2020.03.23.20039446
dx.doi.org/10.1101/2020.03.23.20039446
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0280
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0280
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0280
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0280
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0280
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0280
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0280
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0280
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0280
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0280
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0280
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0280
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0280
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0280
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0280
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0280
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0280
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0280
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0280
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0280
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0280
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0280
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0280
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0280
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0280
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0280
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0280
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0280
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0280
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0280
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0280
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0280
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0280
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0280
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0280
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0285
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0285
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0285
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0285
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0285
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0285
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0285
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0285
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0285
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0285
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0285
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0285
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0285
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0285
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0285
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0285
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0285
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0290
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0290
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0290
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0290
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0290
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0290
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0290
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0290
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0290
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0290
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0290
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0290
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0290
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0290
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0290
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0290
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0290
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0290
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0290
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0290
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0290
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0290
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0290
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0290
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0290
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0290
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0290
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0290
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0295
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0295
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0295
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0295
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0295
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0295
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0295
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0295
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0295
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0295
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0295
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0295
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0295
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0295
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0295
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0295
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0295
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0295
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0295
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0295
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0295
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0295
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0295
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0295
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0295
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0295
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0295
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0295
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0295
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0295
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0295
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0295
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0295
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0300
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0300
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0300
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0300
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0300
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0300
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0300
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0300
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0300
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0300
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0300
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0300
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0300
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0300
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0300
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0300
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0300
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0300
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0300
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0300
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0305
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0305
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0305
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0305
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0305
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0305
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0305
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0305
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0305
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0305
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0305
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0305
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0305
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0305
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0305
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0305
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0305
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0305
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0305
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0305
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0305
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0305
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0305
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0305
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0305
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0305
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0305
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0305
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0305
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0310
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0310
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0310
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0310
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0310
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0310
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0310
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0310
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0310
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0310
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0310
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0310
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0310
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0310
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0310
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0310
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0310
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0310
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0310
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0310
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0310
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0310
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0310
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0310
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0310
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0310
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0315
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0315
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0315
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0315
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0315
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0315
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0315
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0315
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0315
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0315
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0315
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0315
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0315
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0315
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0315
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0315
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0315
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0315
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0315
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0315
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0315
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0315
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0315
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0315
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0315
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0315
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0315
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0315
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0315
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0315
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0320
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0320
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0320
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0320
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0320
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0320
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0320
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0320
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0320
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0320
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0320
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0320
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0320
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0320
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0320
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0320
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0320
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0320
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0320
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0320
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0320
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0320
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0325
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0325
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0325
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0325
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0325
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0325
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0325
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0325
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0325
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0325
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0325
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0325
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0325
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0325
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0325
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0325
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0325
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0325
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0325
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0325
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0325
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0325
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0325
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0330
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0330
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0330
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0330
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0330
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0330
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0330
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0330
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0330
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0330
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0330
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0330
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0330
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0330
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0330
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0330
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0330
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0330
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0330
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0330
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0330
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0330
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0330
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0330
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0330
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0330
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0330
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0330
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0330
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0330
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0330
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0335
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0335
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0335
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0335
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0335
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0335
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0335
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0335
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0335
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0335
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0335
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0335
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0335
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0335
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0335
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0335
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0335
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0335
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0335
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0335
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0335
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0335
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0335
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0335
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0340
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0340
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0340
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0340
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0340
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0340
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0340
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0340
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0340
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0340
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0340
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0340
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0340
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0340
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0340
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0340
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0340
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0340
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0340
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0340
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0340
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0340
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0345
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0345
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0345
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0345
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0345
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0345
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0345
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0345
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0345
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0345
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0345
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0345
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0345
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0345
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0345
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0345
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0345
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0345
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0345
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0345
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0345
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0345
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0345
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0345
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0345
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0345
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0345
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0345
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0350
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0350
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0350
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0350
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0350
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0350
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0350
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0350
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0350
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0350
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0350
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0350
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0350
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0355
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0355
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0355
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0355
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0355
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0355
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0355
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0355
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0355
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0355
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0355
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0355
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0355
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0355
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0355
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0355
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0355
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0355
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0355
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0355
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0355
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0355
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0355
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0355
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0355
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0355
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0355
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0360
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0360
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0360
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0360
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0360
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0360
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0360
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0360
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0360
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0360
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0360
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0360
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0360
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0360
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0360
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0360
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0360
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0360
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0360
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0360
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0360
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0360
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0360
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0360
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0365
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0365
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0365
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0365
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0365
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0365
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0365
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0365
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0365
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0365
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0365
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0365
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0365
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0365
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0365
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0365
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0365
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0365
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0365
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0365
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0365
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0365
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0365
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0365
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0370
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0370
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0370
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0370
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0370
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0370
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0370
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0370
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0370
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0370
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0370
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0370
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0370
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0370
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0370
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0370
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0370
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0370
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0370
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0370
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0370
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0370
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0370
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0370
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0370
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0370
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0375
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0375
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0375
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0375
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0375
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0375
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0375
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0375
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0375
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0375
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0375
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0375
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0375
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0375
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0375
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0375
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0375
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0375
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0375
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0375
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0375
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0375
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0375
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0375
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0375
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0375
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0375
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0375
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0375
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0375
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0375
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0375
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0375
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0375
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0375
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0380
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0380
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0380
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0380
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0380
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0380
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0380
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0380
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0380
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0380
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0380
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0380
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0380
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0380
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0380
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0380
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0380
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0385
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0385
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0385
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0385
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0385
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0385
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0385
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0385
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0385
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0385
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0385
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0385
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0385
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0385
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0385
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0385
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0385
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0385
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0385
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0385
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0385
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0385
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0385
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0385
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0385
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0385
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0385
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0385
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0385
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0385
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0385
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0390
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0390
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0390
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0390
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0390
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0390
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0390
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0390
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0390
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0390
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0390
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0390
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0390
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0390
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0390
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0390
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0390
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0390
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0390
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0390
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0390
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0390
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0395
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0395
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0395
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0395
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0395
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0395
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0395
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0395
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0395
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0395
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0395
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0395
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0395
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0395
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0395
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0395
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0395
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0395
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0395
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0395
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0395
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0395
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0395
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0395
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0395
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0400
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0400
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0400
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0400
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0400
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0400
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0400
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0400
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0400
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0400
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0400
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0400
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0400
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0400
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0400
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0400
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0400
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0400
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0400
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0400
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0400
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0400
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0400
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0400
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0400
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0400
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0400
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0400
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0400
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0400
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0400
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0400
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0400
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0400
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0400
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0400
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0400
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0400
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0400
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0400
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0400
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0405
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0405
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0405
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0405
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0405
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0405
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0405
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0405
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0405
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0405
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0405
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0405
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0405
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0405
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0405
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0405
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0405
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0405
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0405
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0405
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0405
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0405
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0405
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0405
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0405
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0405
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0405
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0405
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0405
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0405
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0405
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0405
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0405
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0410
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0410
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0410
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0410
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0410
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0410
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0410
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0410
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0410
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0410
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0410
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0410
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0410
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0410
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0410
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0410
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0410
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0410
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0410
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0410
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0410
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0410
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0410
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0410
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0410
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0410
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0410
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0410
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0410
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0410
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0410
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0415
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0415
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0415
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0415
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0415
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0415
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0415
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0415
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0415
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0415
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0415
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0415
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0415
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0415
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0415
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0415
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0415
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0415
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0415
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0415
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0415
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0415
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0415
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0415
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0415
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0415
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0415
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0415
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0420
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0420
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0420
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0420
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0420
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0420
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0420
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0420
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0420
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0420
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0420
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0420
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0420
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0420
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0420
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0420
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0420
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0420
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0420
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0420
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0420
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0420
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0420
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0420
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0420
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0420
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0420
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0420
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0425
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0425
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0425
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0425
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0425
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0425
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0425
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0425
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0425
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0425
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0425
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0425
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0425
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0425
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0425
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0425
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0425
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0425
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0425
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0425
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0425

1 n and

[

[

[

[

[

[

[

[

[

[

[

[97] Lee VJ, Chiew CJ, Khong WX. Interrupting transmission of COVID-19: lessons
from containment efforts in Singapore. J Travel Med 2020;27(3):taaa039.

[98] Wang CJ, Ng CY, Brook RH. Response to COVID-19 in Taiwan: big data analytics,
610 M. Bchetnia et al. / Journal of Infectio

86] Russell CD, Millar JE, Baillie JK. Clinical evidence does not support corticosteroid
treatment for 2019-nCoV lung injury. Lancet 2020;395:473–5.

87] Shang L, Zhao J, Hu Y, Du R, Cao B. On the use of corticosteroids for 2019-nCoV
pneumonia. Lancet 2020;395:683–4.

88] Tian X, Li C, Huang A, Xia S, Lu S, Shi Z, et al. Potent binding of 2019 novel
coronavirus spike protein by a SARS coronavirus-specific human monoclonal
antibody. Emerg Microbes Infect 2020;9:382–5.

89] Cheng Y, Wong R, Soo YO, Wong WS, Lee CK, Ng MH, et al. Use of convalescent
plasma therapy in SARS patients in Hong Kong. Eur J Clin Microbiol Infect Dis
2005;24:44–6.

90] Zhou J, Liu JH, Jin Y, Ouyang XL, Yang LG. [Protective effects of DMSO on func-
tion of lyophilized human platelets]. Zhongguo Shi Yan Xue Ye Xue Za Zhi
2007;15:1284–8.

91] Hung KT, Berisha SZ, Ritchey BM, Santore J, Smith JD. Red blood cells
play a role in reverse cholesterol transport. Arterioscler Thromb Vasc Biol
2012;32:1460–5.

92] Duan K, Liu B, Li C, Zhang H, Yu T, Qu J, et al. Effectiveness of convales-

cent plasma therapy in severe COVID-19 patients. Proc Natl Acad Sci U S A
2020;117(17):9490–6.

93] Shen C, Wang Z, Zhao F, Yang Y, Li J, Yuan J, et al. Treatment of
5 critically ill patients with COVID-19 with convalescent plasma. JAMA
2020;323(16):1582–9.
 Public Health 13 (2020) 1601–1610

94] Mair-Jenkins J, Saavedra-Campos M, Baillie JK, Cleary P, Khaw FM, Lim WS, et al.
The effectiveness of convalescent plasma and hyperimmune immunoglobu-
lin for the treatment of severe acute respiratory infections of viral etiology:
a systematic review and exploratory meta-analysis. J Infect Dis 2015;211:
80–90.

95] Chakraborty I, Maity P. COVID-19 outbreak: migration, effects on society, global
environment and prevention. Sci Total Environ 2020;728:138882.

96] Korean Society of Infectious Diseases, Korean Society of Pediatric Infectious
Diseases, Korean Society of Epidemiology, Korean Society for Antimicrobial
Therapy, Korean Society for Healthcare-associated Infection Control and Pre-
vention, Korea Centers for Disease Control and Prevention. Report on the
epidemiological features of coronavirus disease 2019 (COVID-19) outbreak in
the Republic of Korea from January 19 to March 2, 2020. J Korean Med Sci
2020;35:e112.
new technology, and proactive testing. JAMA 2020, http://dx.doi.org/10.1001/
jama.2020.3151.

http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0430
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0430
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0430
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0430
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0430
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0430
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0430
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0430
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0430
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0430
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0430
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0430
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0430
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0430
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0430
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0430
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0430
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0430
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0430
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0430
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0430
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0435
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0435
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0435
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0435
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0435
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0435
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0435
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0435
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0435
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0435
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0435
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0435
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0435
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0435
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0435
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0435
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0435
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0435
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0435
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0435
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0435
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0435
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0440
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0440
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0440
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0440
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0440
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0440
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0440
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0440
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0440
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0440
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0440
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0440
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0440
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0440
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0440
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0440
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0440
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0440
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0440
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0440
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0440
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0440
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0440
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0440
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0440
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0440
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0440
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0440
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0440
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0440
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0440
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0440
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0440
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0440
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0440
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0445
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0445
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0445
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0445
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0445
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0445
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0445
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0445
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0445
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0445
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0445
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0445
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0445
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0445
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0445
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0445
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0445
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0445
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0445
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0445
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0445
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0445
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0445
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0445
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0445
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0445
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0445
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0445
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0445
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0445
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0445
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0445
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0445
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0445
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0450
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0450
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0450
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0450
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0450
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0450
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0450
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0450
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0450
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0450
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0450
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0450
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0450
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0450
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0450
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0450
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0450
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0450
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0450
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0450
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0450
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0450
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0450
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0450
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0450
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0450
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0450
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0450
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0450
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0450
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0450
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0450
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0455
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0455
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0455
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0455
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0455
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0455
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0455
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0455
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0455
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0455
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0455
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0455
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0455
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0455
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0455
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0455
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0455
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0455
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0455
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0455
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0455
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0455
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0455
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0455
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0455
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0455
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0455
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0460
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0460
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0460
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0460
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0460
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0460
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0460
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0460
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0460
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0460
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0460
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0460
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0460
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0460
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0460
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0460
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0460
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0460
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0460
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0460
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0460
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0460
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0460
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0460
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0460
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0460
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0460
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0460
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0460
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0460
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0460
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0460
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0460
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0460
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0465
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0465
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0465
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0465
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0465
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0465
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0465
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0465
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0465
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0465
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0465
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0465
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0465
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0465
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0465
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0465
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0465
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0465
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0465
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0465
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0465
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0465
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0465
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0465
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0465
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0465
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0465
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0465
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0465
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0470
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0470
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0470
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0470
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0470
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0470
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0470
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0470
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0470
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0470
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0470
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0470
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0470
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0470
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0470
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0470
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0470
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0470
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0470
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0470
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0470
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0470
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0470
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0470
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0470
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0470
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0470
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0470
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0470
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0470
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0470
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0470
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0470
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0470
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0470
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0470
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0470
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0470
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0470
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0470
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0470
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0470
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0470
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0470
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0470
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0470
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0470
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0475
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0475
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0475
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0475
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0475
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0475
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0475
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0475
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0475
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0475
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0475
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0475
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0475
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0475
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0475
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0475
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0475
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0475
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0480
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0485
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0485
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0485
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0485
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0485
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0485
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0485
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0485
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0485
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0485
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0485
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0485
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0485
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0485
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0485
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0485
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0485
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0485
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0485
http://refhub.elsevier.com/S1876-0341(20)30591-8/sbref0485
dx.doi.org/10.1001/jama.2020.3151
dx.doi.org/10.1001/jama.2020.3151
dx.doi.org/10.1001/jama.2020.3151
dx.doi.org/10.1001/jama.2020.3151
dx.doi.org/10.1001/jama.2020.3151
dx.doi.org/10.1001/jama.2020.3151
dx.doi.org/10.1001/jama.2020.3151
dx.doi.org/10.1001/jama.2020.3151
dx.doi.org/10.1001/jama.2020.3151

	The outbreak of the novel severe acute respiratory syndrome coronavirus 2 (SARS-CoV-2): A review of the current global status
	Introduction
	Methods
	Search strategy
	Inclusion and exclusion criteria
	Data extraction and synthesis

	Results
	SARS-CoV-2 emergence
	Clinical features and pathogenesis
	SARS-CoV-2 transmission
	SARS-CoV-2 structure and cells infection
	SARS-CoV-2 diagnosis tests
	SARS-CoV-2 treatment
	Antiviral agents
	Chloroquine and hydroxychloroquine
	Corticosteroids
	Antibodies
	Convalescent plasma transfusion (CP)
	Global SARS-CoV-2 prevention measures

	Conclusion
	Funding
	Competing interests
	Ethical approval
	Author contributions
	Acknowledgements
	References

