

SCIENTIFIC REPORTS

OPEN

Zika virus infection perturbs osteoblast function

Noreen Mumtaz¹, Marijke Koedam², Petra B. van den Doel¹, Johannes P. T. M. van Leeuwen^{1,2}, Marion P. G. Koopmans¹, Bram C. J. van der Eerden² & Barry Rockx¹

Zika virus (ZIKV) infection is typically characterized by a mild self-limiting disease presenting with fever, rash, myalgia and arthralgia and severe fetal complications during pregnancy such as microcephaly, subcortical calcifications and arthrogryposis. Virus-induced arthralgia due to perturbed osteoblast function has been described for other arboviruses. In case of ZIKV infection, the role of osteoblasts in ZIKV pathogenesis and bone related pathology remains unknown. Here, we study the effect of ZIKV infection on osteoblast differentiation, maturation and function by quantifying activity and gene expression of key biomarkers, using human bone marrow-derived mesenchymal stromal cells (MSCs, osteoblast precursors). MSCs were induced to differentiate into osteoblasts and we found that osteoblasts were highly susceptible to ZIKV infection. While infection did not cause a cytopathic effect, a significant reduction of key osteogenic markers such as *ALP*, *RUNX2*, calcium contents and increased expression of *IL6* in ZIKV-infected MSCs implicated a delay in osteoblast development and maturation, as compared to uninfected controls. In conclusion, we have developed and characterized a new *in vitro* model to study the role of bone development in ZIKV pathogenesis, which will help to identify possible new targets for developing therapeutic and preventive measures.

Zika virus (ZIKV) is an arthropod borne (arbo) virus and belongs to the family of *Flaviviridae*. Since its discovery in Uganda in 1947, ZIKV has invaded different territories around the world. In 2015, ZIKV was reported in Brazil resulting in an epidemic of unprecedented scale in the Americas and the Caribbean^{1,2}. Severe complications due to ZIKV infection are observed during pregnancy, including congenital abnormalities such as microcephaly and subcortical calcifications³. In adults, acute symptomatic ZIKV infection is typically characterized by a self-limiting disease with fever, rash, conjunctivitis, myalgia and arthralgia/arthritis⁴. Arthralgia is reported in over 70% of symptomatic ZIKV cases including persistent or recurrent arthralgia for more than 30 days^{5,6}. Virus-induced arthralgia has previously been reported following infection with the alphaviruses Ross River virus (RRV) and chikungunya virus (CHIKV)^{7,8}. Infection with RRV can perturb osteoblast function and trigger pathologic bone loss due to induction of interleukin-6 (IL6), and contributes to virus-induced arthritis⁷. Osteoblasts are responsible for the deposition of bone matrix and mineralization of the bone matrix. However, osteoblast function may be altered due to infection as reported previously for other viruses such as hepatitis C virus (HCV), measles virus (MV) and human immunodeficiency virus (HIV)⁹.

ZIKV has been detected in synovial fluid of a patient with arthralgia¹⁰, and a recent study has shown the susceptibility of an osteoblast-like cell line for ZIKV infection¹¹. Osteoblasts originate from mesenchymal stem cells (MSCs) and in a recent case of miscarriage associated with ZIKV infection, ZIKV displayed tropism for fetal MSC in the perichondrium¹². However, it is not known if MSC-derived osteoblasts are susceptible to ZIKV infection, and whether infection of osteoblasts affects their function thereby contributing to ZIKV pathogenesis and ZIKV-associated osteoarticular complications. Therefore, in the current study, we determined the susceptibility of primary human MSC-derived osteoblasts to infection with ZIKV and its effect on differentiation, maturation and function of these cells.

Results

ZIKV infects osteoblasts with high titers. In order to determine whether the osteoblasts are susceptible to infection with ZIKV, we infected osteoblast cultures with ZIKV at an moi of 5. The infected cultures did not show evidence for a cytopathic effect (CPE) due to ZIKV infection throughout the culture period (Supplementary Fig. 1). CHIKV infection resulted in extensive CPE within 4 days post-infection and as such samples were not

¹Department of Viroscience, Erasmus University Medical Centre, Rotterdam, The Netherlands. ²Department of Internal Medicine, Erasmus University Medical Centre, Rotterdam, The Netherlands. Bram C. J. van der Eerden and Barry Rockx contributed equally. Correspondence and requests for materials should be addressed to B.C.J.v.d.E. (email: b.vandereerden@erasmusmc.nl) or B.R. (email: b.rockx@erasmusmc.nl)

Figure 1. Replication of ZIKV in primary osteoblasts. Culture supernatant was collected at different time points after infection of primary osteoblasts by ZIKV (moi = 5). **(a)** Growth curve kinetics of ZIKV infection in osteoblasts from Donor 4266 (closed circles) and Donor 3520 (open squares) during differentiation over the period of 3 weeks. Error bars represent the standard error of mean (S.E.M). **(b)** Representative immunofluorescent images of ZIKV-infected cells stained for ZIKV antigen (green) and nuclei (blue), and **(c)** uninfected controls at day 4 post-infection. Magnification 200x.

available for subsequent analyses. Similar to ZIKV, DENV infection did not result in CPE (supplementary Fig. 4). ZIKV infection of osteoblasts was confirmed by IFA at day 4, 7, 11 and 17 post-infection (Fig. 1 and Supplementary Fig. 2). Interestingly, despite using a high moi, not all cells were infected with ZIKV and the level of ZIKV infection remained similar throughout the experiment. However, ZIKV infected differentiating osteoblasts and produced high infectious titers of up to 10^7 TCID₅₀/ml within 2 days post infection. No significant evidence of DENV infection was observed by IFA or virus titration (Supplementary Figs 3–4). Virus growth kinetics and IFA during the differentiation period showed that osteoblast cultures were persistently infected with ZIKV and shedding of infectious virions was observed over the period of three weeks post-infection for both donors (Fig. 1a–c).

ZIKV perturbs osteoblast differentiation and mineralization. The effect of ZIKV infection on the differentiation and maturation of osteoblasts was determined in infected cultures by quantifying the ALP activity and mineral content at different time points (Day 7, 11, 14, 18 and 21) post infection. These time points were selected as optimal time points for quantification of differentiation and maturation of MSC-derived osteoblasts, based on previous studies^{13,14}. In ZIKV-infected osteoblasts derived from 2 different MSC donors, ALP activity was significantly reduced at day 11 post-infection compared to uninfected controls (Fig. 2a,b). Additionally, ZIKV infection significantly reduced osteoblast maturation in terms of mineral content in ZIKV-infected osteoblasts compared to uninfected controls at day 18 and 21 post-infection (Fig. 2c,d).

ZIKV affects osteoblast marker genes. To quantify the impact of ZIKV infection on the expression levels of key factors during ZIKV infection, which play an instrumental role in determining the osteoblasts phenotype, we quantified gene expression of *ALP*, Runt-related transcription factor 2 (*RUNX2*, a key transcription factor for osteoblast differentiation) and a classical inflammatory mediator interleukin 6 (*IL6*). A significant reduction of *ALP* (Fig. 3a,b) and *RUNX2* expression (Fig. 3c,d) was observed in ZIKV-infected differentiating osteoblasts compared to uninfected controls (p value < 0.05) at day 7 post-infection. Interestingly, the levels of *IL6* were significantly increased in infected osteoblasts (Fig. 3e,f).

Discussion

The development of arthralgia/arthritis has been a hallmark clinical symptom in several arbovirus infections, including ZIKV, CHIKV and dengue viruses^{9,15,16}. While generally not considered as severe as in CHIKV infection, arthralgia/arthritis has been reported in over 70% of ZIKV cases⁶. In this study we investigated the susceptibility of MSC-derived osteoblasts to ZIKV infection and the effects of this infection on the phenotype of osteoblasts.

ZIKV readily infects differentiating primary human osteoblasts and grows to high titers within 2 days post infection. These findings are in line with a recent report which confirms the susceptibility of a human osteoblast-like cell line (HOBIT) to ZIKV¹¹, as well as observations from other arthritogenic arboviruses such as CHIKV¹⁷. However, in contrast to previous studies we did not observe CPE in ZIKV-infected primary osteoblasts. This disparity may occur in part due to the differences in *in vitro* models, as primary osteoblasts derived from MSCs were used in the current study compared to an osteoblast-like cell line in the previous ZIKV study and bone fragment-derived osteoblasts used in the CHIKV study. Additionally, flavivirus replication has been shown to incompletely inhibit host cell macromolecular synthesis, which may result in non-cytopathic persistent infections^{18–20}. In the absence of CPE, ZIKV infection resulted in a persistent infection of osteoblasts for up to 3 weeks post infection, which suggests there may be viral persistence similar to CHIKV¹⁷.

Figure 2. Effect of ZIKV infection on osteoblast differentiation and maturation. Effect of ZIKV infection on osteoblast differentiation is measured by alkaline phosphatase (ALP) activity in cultures from (a) Donor 4266 and (b) Donor 3520, and effect on mineralization is measured as a concentration of calcium present in the cultures from (c) Donor 4266 and (d) Donor 3520. Results are compared between ZIKV -infected (white bars) and uninfected controls (black bars) and ALP levels are normalized against total protein. Error bars represent the standard error of mean. * $p < 0.05$.

Osteoblasts play an important role in bone remodeling, which is a tightly regulated process, requiring a balance in bone resorption and bone formation. Interestingly, persistent ZIKV infection had a direct effect on the differentiation, maturation and function of primary osteoblasts. Osteoblast differentiation comprises a highly coordinated sequence of events and is regulated by the activities of several key transcription factors. The key transcription regulator RUNX2 plays a central role by modulating the commitment of osteoprogenitors and expression of major bone matrix genes by activating different pathways²¹. Following osteoblast commitment, increased levels of ALP are considered as the marker of osteogenic differentiation as it is one of the first functional enzymes observed prior to the process of mineralization. Indeed, by reducing levels of the mineralization inhibitor pyrophosphate, ALP activity is critical for the mineralization process²². Thus, our findings showing significantly reduced expressions of RUNX2 and ALP in persistently infected osteoblasts followed by diminished mineral depositions are of particular interest in view of ZIKV-induced alterations in the osteoblast phenotype.

In addition to bone formation biomarkers, elevated levels of IL6 comparable to that described for other arthritogenic arboviruses were also observed following ZIKV infection. This key pro-inflammatory mediator plays a pivotal role in the pathophysiology of rheumatoid arthritis, where it has been associated with stimulating neutrophil migration, osteoclast maturation and pannus proliferation²³. During alphavirus infection, IL6 has been shown to indirectly disturb the bone homeostasis by stimulating the induction of bone resorption mediators in osteoblast cultures, resulting in bone loss and joint inflammation^{7,17}. Future studies will focus on identifying key biomarkers which will allow us to predict the osteoarticular complications and disease severity following ZIKV infection.

In conclusion, these data clearly demonstrate that osteoblasts are susceptible to infection by ZIKV and that infection results in reduced differentiation and maturation of osteoblasts. The impaired function of osteoblasts can subsequently trigger an imbalance in bone homeostasis and induce bone-related disorders. These data

Figure 3. Gene expression levels of analysed genes after ZIKV infection. Gene expression of key transcription factors from ZIKV infected osteoblasts (white bars) versus uninfected controls (black bars) in (Left panel) Donor 4266 and (Right panel) Donor 3520. Gene expression was corrected for house keeping gene, *GAPDH*. Error bars represent the standard error of mean. * $p < 0.05$.

warrant further studies to delineate the molecular mechanisms behind ZIKV pathogenesis in bone development *in vitro* and *in vivo*.

Materials and Methods

Cell cultures. Human bone marrow-derived MSCs of two healthy donors (Donor 4266 and 3520, 33 and 20 year old males, respectively) were purchased from Lonza (PT-2501). MSCs were differentiated into osteoblasts as described previously²⁴. Briefly, MSCs were cultured in α MEM medium (Gibco, Thermofisher) supplemented with 10% heat-inactivated fetal calf serum a (FCS, Sigma), 20 mM Hepes (Sigma), 100 U/mL penicillin (Lonza) and 100 μ g/mL streptomycin (Thermofisher) and 1.8 mM CaCl₂ (Sigma) at 37 °C and 5% CO₂ in a humidified atmosphere. Medium on day 3 post-seeding was supplemented with 100 nM dexamethasone (dex) and 10 mM

Gene	Forward primer (5'-3')	Reverse primer (5'-3')
GAPDH	CCGCATCTTCTTTGGCGTCG	CCCAATACGACCAAAATCCGTTG
ALP	TAAAGCAGGTCTTGGGGTGC	GGGTCTTTCTCTTCTCTGGCA
RUNX2	GATTACAGACCCAGGCAGG	GGCTCAGGTAGGAGGGTAA
IL6	AAAGAGGCACTGGCAGAAAA	TTTACCAGGCAAGTCTCCT

Table 1. Primer sequences of the analyzed genes. GAPDH, Glyceraldehyde 3-phosphate dehydrogenase; ALP, Alkaline phosphatase; RUX2, Runt- related transcription factor 2; IL6, Interleukin 6.

β -glycerophosphate (osteogenic medium) resulting in differentiation into mineralizing osteoblasts within 2–3 weeks¹⁴. The media were refreshed twice per week. Vero cells (African green monkey kidney epithelial cells, ATCC CCL-81) were cultured in Dulbecco's modified Eagle's medium (DMEM, Lonza, the Netherlands) supplemented with 10% heat-inactivated fetal bovine serum (FBS, Greiner Bio-One, Austria), 2 mM L-glutamin (Lonza), 1% sodium bicarbonate (Lonza), 1% HEPES (Lonza), 100 U/mL penicillin (Lonza) and 100 μ g/mL streptomycin (Lonza) at 37 °C and 5% CO₂ in a humidified atmosphere.

Virus. Zika virus Suriname ZIKVNL00013 (ZIKVAS-Sur16) was isolated from a patient in The Netherlands (EVAg no. 011V-01621)¹². This strain was previously shown to have a similar phenotype as the prototypic Asian lineage of ZIKV²⁵. The virus stock used in this study was grown in Vero cells and passage number 3 was used for the current study. Virus titers in the supernatants were determined by endpoint titrations on Vero cells as described previously²⁵. In some experiments, dengue virus (DEN 2 16681 strain) and chikungunya virus (CHIKV/IND/NL10/152) were included as controls. Briefly, tenfold serial dilution were inoculated onto a monolayer of Vero cells in a 96-wells plate (2×10^4 cells/well). Cytopathic effect (CPE) was used as read out and determined at 5 days post-infection (dpi), and virus titers were calculated as the 50% tissue culture infective dose (TCID₅₀) using the Spearman-Kärber method²⁶. An initial 1:10 dilution of supernatant resulted in a detection limit of $10^{1.5}$ TCID₅₀/ ml.

Replication kinetics of ZIKV. MSCs were seeded three days prior to infection (day = -3). Three days post-seeding (day = 0), MSCs were stimulated into osteoblasts by adding osteogenic medium. After 6 hours of stimulation, osteoblast cultures were infected at a multiplicity of infection (moi) of 5 with ZIKV for 1 hour at 37 °C in 5% CO₂. The moi was based on titers determined on Vero cells. After incubation, the supernatant was removed and cells were washed three times with α MEM medium containing 10% heat-inactivated FCS followed by osteogenic medium and cells were cultured twice weekly up to three weeks depending on the experiment. Uninfected controls were cultured in parallel. To determine the ZIKV infectious titers produced, cell supernatants were collected at different time points post infection. Supernatant was stored at -80 °C until further use. Experiments were performed in triplicate with two different MSC donors.

Immunofluorescence assay. Infected cells from the replication growth kinetics assay were fixed with 4% PFA at days 4, 7, 11 and 17 post infection, permeabilized with 70% ethanol and stained using an immunofluorescence assay (IFA) as described previously²⁵. Briefly, cells were incubated with mouse monoclonal antibody anti-flavivirus group antigen (MAB10216) clone D1-4G2-4-15 (Millipore, Germany) followed by staining with goat anti-mouse IgG conjugated with Alexa Fluor 488 (Life technologies, the Netherlands). After incubation, cells were mounted in ProLong[®] Diamond Antifade Mountant with DAPI (Life technologies, USA). Uninfected cells and ZIKV-infected cells stained with mouse isotype IgG2a antibody (Dako, Denmark) were used as negative controls. ZIKV-infected cells were identified by using a Zeiss LSM 700 confocal laser scanning microscope fitted on an Axio observer Z1 inverted microscope (Zeiss, Breda, the Netherlands). All images were processed using Zen 2010 software (Zeiss).

Alkaline phosphatase, mineralization, and protein assays. Alkaline phosphatase (ALP) and calcium measurements were performed at different time points based on gene expression data as described previously^{13,14}. Briefly, ALP activity was determined by an enzymatic reaction, where the ALP-mediated conversion of para-nitrophenylphosphate (pNPP) (Sigma) to paranitrophenol (PNP) during 10 min at 37 °C was measured at 405 nm. ALP results were adjusted for protein content of the cell lysates. For protein measurement, 200 μ L of working reagent was added to 25 μ L of cell lysate. The mixture was incubated for 30 min at 37 °C, cooled down to room temperature (RT) for 10 min, and absorbance was measured at 595 nm. For calcium measurements, cell lysates were incubated overnight with 0.24 M HCl at 4 °C. Calcium content was determined colorimetrically using a calcium assay reagent prepared by combining 1 M ethanolamine buffer (pH 10.6) with 0.35 mM O-cresolphthalein complex one in a ratio of 1:1. All measurements were performed using a Victor2 plate reader.

Quantification of mRNA expression. RNA was extracted from ZIKV-infected and uninfected cells at different time points during osteoblast differentiation using TRIzol reagent (Thermo Fisher Scientific). RNA isolation, cDNA synthesis, and PCR reactions were performed as described previously²⁴. Oligonucleotide primer pairs were designed to be either on exon boundaries or spanning at least one intron (Table 1). Gene expression was corrected for the housekeeping gene glyceraldehyde 3-phosphate dehydrogenase (GAPDH).

Statistical analysis. The statistical analyses were performed using GraphPad Prism 5.01 software. All results are expressed as means with standard error of the mean (S.E.M.). Mann Whitney U test was used for the comparison between two groups (infected versus un-infected). *P* value ≤ 0.05 was considered significant.

Data Availability

The data sets generated during and/or analyzed during the current study are available with the corresponding author, and can be accessed on reasonable request.

References

1. Wikan, N. & Smith, D. R. Zika virus: history of a newly emerging arbovirus. *Lancet Infect Dis* **16**, e119–e126 (2016).
2. Hennessey, M., Fischer, M. & Staples, J. E. Zika Virus Spreads to New Areas - Region of the Americas, May 2015-January 2016. *MMWR Morb. Mortal. Wkly. Rep.* **65**, 55–58, <https://doi.org/10.15585/mmwr.mm6503e1> (2016).
3. Martins, R. B. *et al.* Pathology of congenital Zika syndrome in Brazil: a case series. *Lancet* **388**, 898–904 (2016).
4. Edupuganti, S. *et al.* Biphasic Zika Illness With Rash and Joint Pain. *Open Forum Infect Dis* **4**, ofx133 (2017).
5. Colombo, T. E. *et al.* Clinical, laboratory and virological data from suspected ZIKV patients in an endemic arbovirus area. *J Clin Virol* **96**, 20–25 (2017).
6. Chan, J. F., Choi, G. K., Yip, C. C., Cheng, V. C. & Yuen, K. Y. Zika fever and congenital Zika syndrome: An unexpected emerging arboviral disease. *J Infect* **72**, 507–524 (2016).
7. Chen, W. *et al.* Arthritogenic alphaviral infection perturbs osteoblast function and triggers pathologic bone loss. *Proc Natl Acad Sci USA* **111**, 6040–6045 (2014).
8. Borgherini, G. *et al.* Persistent arthralgia associated with chikungunya virus: a study of 88 adult patients on reunion island. *Clin Infect Dis* **47**, 469–475 (2008).
9. Saint-Pastou Terrier, C. & Gasque, P. Bone responses in health and infectious diseases: A focus on osteoblasts. *J Infect* **75**, 281–292 (2017).
10. Roimicher, L., Ferreira, O. C. Jr., Arruda, M. B. & Tanuri, A. Zika Virus in the Joint of a Patient with Rheumatoid Arthritis. *J Rheumatol* **44**, 535 (2017).
11. Colavita, F., Musumeci, G. & Caglioti, C. Human Osteoblast-like Cells Are Permissive for Zika Virus Replication. *J Rheumatol* **45**, 443 (2018).
12. van der Eijk, A. A. *et al.* Miscarriage Associated with Zika Virus Infection. *N Engl J Med* **375**, 1002–1004 (2016).
13. Granchi, D. *et al.* Gene expression patterns related to osteogenic differentiation of bone marrow-derived mesenchymal stem cells during *ex vivo* expansion. *Tissue Eng Part C Methods* **16**, 511–524 (2010).
14. Bruedigam, C. *et al.* Basic techniques in human mesenchymal stem cell cultures: differentiation into osteogenic and adipogenic lineages, genetic perturbations, and phenotypic analyses. *Curr Protoc Stem Cell Biol* Chapter 1, Unit1H3 (2011).
15. Jayamali, W. D., Herath, H. & Kulatunga, A. A young female presenting with unilateral sacroiliitis following dengue virus infection: a case report. *J Med Case Rep* **11**, 307 (2017).
16. Song, B. H., Yun, S. I., Woolley, M. & Lee, Y. M. Zika virus: History, epidemiology, transmission, and clinical presentation. *J Neuroimmunol* **308**, 50–64 (2017).
17. Noret, M. *et al.* Interleukin 6, RANKL, and osteoprotegerin expression by chikungunya virus-infected human osteoblasts. *J Infect Dis* **206**(455–457), 457–459 (2012).
18. Bakonyi, T., Lussy, H., Weissenböck, H., Hornyak, A. & Nowotny, N. *In vitro* host-cell susceptibility to Usutu virus. *Emerg Infect Dis* **11**, 298–301 (2005).
19. Brinton, M. A. Characterization of West Nile virus persistent infections in genetically resistant and susceptible mouse cells. I. Generation of defective nonplaquing virus particles. *Virology* **116**, 84–98 (1982).
20. Schmaljohn, C. & Blair, C. D. Persistent infection of cultured mammalian cells by Japanese encephalitis virus. *J. Virol.* **24**, 580–589 (1977).
21. Stephens, A. S. *et al.* Myocyte enhancer factor 2c, an osteoblast transcription factor identified by dimethyl sulfoxide (DMSO)-enhanced mineralization. *J Biol Chem* **286**, 30071–30086 (2011).
22. Golub, E. E. & Boesze-Battaglia, K. The role of alkaline phosphatase in mineralization. *Curr. Opin. Orthop.* **18**, 444–448, <https://doi.org/10.1097/BCO.0b013e3282630851> (2007).
23. Brzustewicz, E. & Bryl, E. The role of cytokines in the pathogenesis of rheumatoid arthritis—Practical and potential application of cytokines as biomarkers and targets of personalized therapy. *Cytokine* **76**, 527–536 (2015).
24. Both, T. *et al.* Hydroxychloroquine decreases human MSC-derived osteoblast differentiation and mineralization *in vitro*. *J Cell Mol Med* **22**, 873–882 (2018).
25. Anfasa, F. *et al.* Phenotypic differences between Asian and African lineage Zika viruses in human neural progenitor cells. *mSphere* **2**, e00292–00217 (2017).
26. Kärber, G. Beitrag zur kollektiven Behandlung pharmakologischer Reihenversuche. *Naunyn-Schmiedebergs Archiv für experimentelle pathologie und pharmakologie* **162**, 480–483 (1931).

Acknowledgements

Fatih Anfasa, Widagdo Widagdo, Jurre Y. Siegers, Melanie van Heteren (Department of Viroscience, Erasmus MC) and Iris. J. Robbesom - van den Berge (Department of Internal Medicine, Erasmus MC) are acknowledged for technical support. This work was partially supported by the European Union's Horizon 2020 Research and Innovation Programme under ZIKAlliance Grant Agreement no. 734548. (NM, BR, MK).

Author Contributions

N.M., B.C.J.E. and B.R. designed the experiments. N.M. and M.K. conducted experiments and analyzed the data. N.M., B.C.J.E. and B.R. drafted the manuscript. All authors reviewed the manuscript.

Additional Information

Supplementary information accompanies this paper at <https://doi.org/10.1038/s41598-018-35422-3>.

Competing Interests: The authors declare no competing interests.

Publisher's note: Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Open Access This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons license and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this license, visit <http://creativecommons.org/licenses/by/4.0/>.

© The Author(s) 2018